


List of Avionics Design and Modification

-

Aerovation's Past Performance

15-Oct-2017, Rev IR


Aerovation, Inc.

7005 S. Plumer Ave
Tucson, AZ 85756 - USA
Tel. (520) 308-6409
Fax (520) 844-8785
www.AerovationInc.com

This document may contain commercial or financial information, or trade secrets, of Aerovation, Inc., which are confidential and exempt from disclosure to the public under the Freedom of Information Act, 5 U.S.C. 552(b)(4), and unlawful disclosure thereof is a violation of the Trade Secrets Act, 18 U.S.C. 1905. Public disclosure of any such information or trade secrets shall not be made without the prior written permission of Aerovation, Inc.

List of Avionics Project

Company	Project	Year	Aircraft	Basic Description
AAC				
	707-18740	1990	Boeing 707	FLt Dir, FMS, Airdata, Satphone
	727-23-20095	1989	Boeing 727	EFIS
	727-76OXY	1989	Boeing 727	EFIS
	727-22362	1994	Boeing 727	EFIS
	727-SN18998	1999	Boeing 727	Nav/Comm, FMS
	727-SN19394	1998	Boeing 727	Airdata system
	727-SN22362	2000	Boeing 727	TCAS
	737-UJL	1992	Boeing 737	DMEs, Transponders, INS, No. 1&2 HF
	ALATHER	1997	Boeing 727-100	EFIS
	AMC727	1995	Boeing 727	EFIS
	B727-100-EGPWS	2001	Boeing 727	EGPWS
	B727-200_SN21474	2003	Boeing 727	ELT, ECS, IFE
	B737-200	2001	Boeing 737	EFIS, FMS
	B757	2003	Boeing 757	EGPWS
	B757	2005	Boeing 757	EGPWS
	B767	2002	Boeing 767	Interior, Emer Lts, PA
	B757	1992	Boeing 757	IFE
	FORBES727	1993	Boeing 727	EFIS
	LIMITED	1997	Undisclosed	Autopilot Interface
	NASA-P3BN426NA	1991	Lockheed-Martin P3-B	EFIS
	SPECIALCB	1990	Boeing 707	EFIS
	SPECIALEFIS	1990	Boeing 727	EFIS (EDZ-805)
AAT				
	G1159C	1986	Gulfstream	Water System
	G IV	1988	Gulfstream IV	Water System
	3800	2000	Gulfstream	Water System
AEROGLOBAL-95				
	737-AC1	1995	Boeing 737	FMS, DME
	737-AC2	1995	Boeing 737	FMS, DME, VNAV
AEROINDUSTRIES				
	Falcon 900B	2002	Dassault Falcon 900B	Iridium SatPhone
AEROSKY				
	19260	2005		MFD, FMS, Airspeed
	B727-100_SN20045	2003	Boeing 727-100	FMS, Nav/Comm/DME
AEROVATION				
	BACN PAYLOAD	2010	Bombardier BD-700 GLEX	Special Missions
	BACN RESCUE	2009	Bombardier BD-700 GLEX	Special Missions
	BACN SN 9001	2011	Bombardier BD-700 GLEX	Special Missions
	CREEK SAND SN 1102	2009	Pilatus PC-12	Special Missions
	GII	2009	Gulfstream II	Special Missions
	HALOE SN 9006	2011	Bombardier BD-700 GLEX	Special Missions
	LMACO-GIII	2012	Gulfstream III	Special Missions
	NORTHERN EDGE BISNE	2011	Gulfstream II	Special Missions
	PETS2	2010	NA	Engine Test Stand
	BACN SN 9005	2012	Bombardier BD-700 GLEX	Special Missions
	TPD	2012	Cessna T206	Special Missions
	TUSKER SN 1081	2011	Pilatus PC-12	Special Missions
	TUSKER TWO SN 1186	2011	Pilatus PC-12	Special Missions
	NASA P3-B	2013	Lockheed-Martin P3-B	EFIS
	NASA C130	2014	Lockheed-Martin C130	Audio System
AHR AVIATION				
	30	1998	Gulfstream GIIB	FMS, Comm/Nav, Radar, Airshow
	650-0081	1999	Cessna 650	CVR
	1124-SN305	1998	Undisclosed	FMS
	5211	1999	Lockheed Jetstar II	GPWS, TCAS, Transponders
	C650-00	2002	Cessna 650	CVR
	CIT5-GNSXLS	1997	Cessna 560 Citation 5	FMS
	CITIII-SN0178	1998	Cessna Citation 3	FMS
	CITII-SN0485	1998	Cessna 550 Citation II	FMS

Data on this page is controlled by restrictions listed on the title page.

	F100	1997		FMS
	GARMIN165KA90	1997		Garmin GPS 165
	HAWKERKLN900	1997	Hawker HS-125	KLN900
	JETSTAR	1996	Lockheed JetStar	Dual Trimble GPS
	JETSTARKLN900	1997	Lockheed JetStar	KLN900
	SBRLNR-SN282-48	1998	Sabreliner	CVR
	WESTWIND	1996	Westwind	GNS-XLS FMS
AIR NATIONAL GUARD GTRI				
	C-26	2011	Fairchild C-26 Metroliner	Special Missions
AIRWORKS				
	CTD80	1997		SELCAL
	CTE61	1997		SELCAL
ALBERTA-87				
	UNS-1	1987		FMS
AMFI				
	F50-90	1990	Falcon 50	EFIS
ARAMCO				
	737	1997	Boeing 737	EFIS and FMS
	DASH8	1997	De Havilland Dash 8	UASC R&D
BAE				
	C38A	2000	Astra SPX	HF and ARC-210
BAE SYSTEMS				
	DHC-6	2003	De Havilland DHC-6	TCAS, EGPWS
	F27	2003	Fokker F27	TCAS, EGPWS
BAYSYS				
	8119 B737-BBJ Dreamworks	2008	Boeing 737	IFE, Interior
	8175 A340	2009	Airbus A340	IFE, Interior
BECHWST				
	BE1900	1991	Beechcraft 1900	TCAS and Transponders
BELL				
	727	1988	Boeing 727	FMS
BHE				
	HAWKER700	2003	Hawker 700	FMS and Airdata
C&D AEROSPACE				
	737-600	2002	Boeing 737-600	Lavatory
CC AVIONICS				
	GII-SN033	2005	Gulfstream II	AutoPilot Interface
CFS				
	LJ-1068	2005		XM Weather
CHAPARRAL				
	BE400	1988	Hawker 400	EFIS
CO GUARDIAN				
	552	2001		CO2 detector
COMTRAN				
	BAKER Vallejo	1994	Boeing 727	EFIS
	TRITON	1997	Boeing 727-100	EFIS
CONTINENTAL EXP				
	DHC7	1993	De Havilland Dash 7	MLS, VOR/ILS
DAVIS AERO				
	3457	2001	Undisclosed	SAR DF system
DEE HOWARD				
	BAC-1-11	1990	BAC-111	EFIS, Comm/Nav
	DH	1989	Undisclosed	FMS
	DH	1995	Undisclosed	FMS
DUNCAN				
	CIT3	1986	Citation III	EFIS
	CIT-3-29	1986	Citation III	EFIS
	CIT-101	1987	Citation III	EFIS
EAC				
	UNS-1 (1018)	1994	Citation IV	FMS and INS
	CL600-1018	1994	Bombardier Challenger 600	FMS and INS
EAF				
	72PNL	1987	Boeing 727	Inst Panel
EAGLE ONE				
	727-SN22359	2000	Boeing 727	TCAS and Transponders

Data on this page is controlled by restrictions listed on the title page.

EAS				
	1323	2006-09	Boeing 737-400	Interior, VHF Comms
	1603	2009	Boeing 737-400	Interior
	1604	2008	Boeing 737-400	Interior
ELITE AVIATION				
	737-700	2002	Boeing 737	IFE
EMCOM				
	B727	1999	Boeing 727	EFIS
EVERGREEN				
	GARMIN GNS	2003	Bell 206	GPS
EXCEL AVIATION				
	F20-TCAS II	2003	Falcon 20	TCAS
FOXTRONICS				
	F10	1998	Falcon 10	FMS
FTA				
	A37	1998	Cessna A-37	VHF Comm, HF, Special Mission Wing Pod
	A37	1999	Cessna A-37	Cockpit Layout
	C210	1997	Cessna 210	Strongback Instl
	T-38	2001	Northrop T-38	EFIS
GARRET				
	FLTOPS	1990		VHF 3, 8 station ICS
GEORGETOWN				
	GT72	2009	Boeing 727	Comm/Nav/DME/ ADF, Storm scope
GREENPOINT				
	NPA B737-BBJ	1999	Boeing 737 BBJ	IFE, Interior
	C40B B737-BBJ	2004	Boeing 737 BBJ	IFE, Interior
	C-40B B737-BBJ	2001	Boeing 737 BBJ	IFE, Interior
	C-40B(MINUS) B737-BBJ	2002	Boeing 737 BBJ	IFE, Interior
	C-40C B737-BBJ	2003	Boeing 737 BBJ	IFE, Interior
	C-40C AFRC B737-BBJ	2006	Boeing 737 BBJ	IFE, Interior
	HM1B_747SP	2005	Boeing 747	IFE, Interior
	RTAF B737-BBJ	2005	Boeing 737 BBJ	IFE, Interior
	SIVA B737-BBJ	2006	Boeing 737 BBJ	IFE, Interior
HAMILTON				
	737-SING	1992	Boeing 737	Audio System
HISTORICAL AIRCRAFT PRESERVATION SOCIETY				
	PIMA	1994	Lockheed Constellation	Inst Panel Layout
HJS				
	BE400-SNKJ040	2001	Hawker 400	FMS
	CL600	2001	Bombardier Challenger 600	FMS
	F10	2000	Falcon 10	FMS
	F10	2002	Falcon 10	FMS
	HS125	2000		FMS
HONEYWELL				
	B757	2007	Boeing 757	Audio System
	RVSM	2004	Boeing 727	RVSM
HUGHES				
	DOPLERANT	1986	R&D	Doppler Antenna
IAS				
	747	1998	Boeing 747	EFIS
	WESTFLD	1998	Boeing 727	Autopilot Interface
ICI				
	707	1988	Boeing 707	No.3 INS, Airdata system
IFR				
	CIT5-560009	1994	Cessna Citation 5	EFIS
	F50	2007	Dassault Falcon 50	EFIS
	G2-205	1990	Gulfstream II	NMS/ILS
	G1159	2006	Gulfstream II	EFIS
	KA200-BB88	1991	Beechcraft King Air 200	LORAN system
J2 ENGINEERING				
	UC12W	2011	King Air	Special Missions
J&D CONSULTANTS				
	SMOKE DETECTOR	1999		Smoke Detector System
JET AVIATION				
	B727	2001	Boeing 727	Autopilot Interface

Data on this page is controlled by restrictions listed on the [title page](#).

JETWORKS				
	1C	1996	Challenger CL-600	FMS
	727-200	2002	Boeing 727	Dual HF Radios
	727	1999	Boeing 727	EFIS
	FLKN20	1997	Dassault Falcon 20	FMS
	GIII	2000	Gulfstream III	FMS
	GII-SN045	1999	Gulfstream II	FMS
	LEAR35	2001	Learjet 35	TCAS, 60Hz Converter
	LEAR55	2002	Learjet 55	IAHS, Audio Sys
	WW1124	1999		FMS
	WW-SN261	1999		FMS
KAISERAIR				
	125-800A	2002	BAE 125	Power System
	700A-N422X	2005	Hawker 700	TWAS
	800A-N118K	2002	Hawker 800	MagnaStar
	800A-N494AT	2001	Hawker 800	Galley Modification, TCAS
	800A-SN258042	2003	Hawker 800	ELT
	800A-SN258218	2006	Hawker 800	ELT
	G1159A-SN369	2000	Gulfstream	FMS, Comm, PA, IFE, Galley Modification
	C550-0149	2001	Cessna Citation	Comm/NAV/DME
	C550-0149_N116K	2005	Cessna Citation	Altimeter, 115Vac 60Hz Inverter
	C560-0148_N115K	2005	Cessna Citation	FMS, EGPWS
	CITATION1-SN501-0686	2011	Citation	CVR
	G1159A-SN339	2001	Gulfstream	TWAS, FMS
	G1159B-SN102	2000	Gulfstream	FMS, Nav/DME, No. 3 Comm
	G1159B-SN102	2003	Gulfstream	ELT
	G1159-SN339	2003	Gulfstream	No. 3 FMS
	GIV	2004	Gulfstream	ELT
	GIV_SN1123	2005	Gulfstream	ELT
	N103CX-C5550	2003	Cessna 550	Cabin Temp Mod
	N102CX-GII59B	2005	Gulfstream	Iridium SatPhone, 60Hz Inverter
	N115K-CIT	2008	Cessna Citation	Skywatch
	N774AK-1159A	2006	Gulfstream	Cabin Video
KANDS				
	KS	1988		R&D Relays
KEEKER				
	HAWKER700	1998	Learjet	Interior
KING AEROSPACE				
	HS700	1995	Hawker 700	Cabin Interior
	DC-9 NAVAIR	2013	McDonnell Douglas DC-9	EGPWS
	RSAF	2014	Boeing 707	EFIS Proposal
KINGS AVIONICS				
	UASC MFD-640	2003	Undisclosed	MFD
LACARDE				
	ATS2000	1986	R&D	Power System
LCK-GREENVILLE				
	DC10	1996	McDonnell Douglas DC-10	FMS
LEARJET				
	55-097	1996	Lear 55	FMS
	3015-BAS6302	1996	Bombardier Challenger 600	FMS
	5013-BAS6302	1996	Bombardier Challenger 600	Airshow
	GNS500	1994	Bombardier Challenger 601	FMS
	CHALL-1016	1994	Bombardier Challenger 601	FMS, RRS, VLF Omega
	CHALL-ENT	1993	Bombardier Challenger 600	IFE System
	CL600-1A11-1049	1993	Bombardier Challenger 600	Dual INS
	CL600-3A-5127	1993	Bombardier Challenger 600	Cabin Entertainment
	CL601-3A-51-13	1992	Bombardier Challenger 601	ELT, Power System, Cockpit Audio
	BAS5503	1996	Lear 55	Emer Lighting
	BAS6303	1996	Bombardier Challenger 601	Cabin Mech instl
	FLKN50	1996	Dassault Falcon 50	FMS
	L24-060	1988	Learjet 24	Audio System
	L31-SINGAPORE	1991	Learjet 31	Flexcomm with DF
	L35-168-STFM	1989	Learjet 35	Autopilot switching
	L35-174-MEDIV	1990	Learjet 35	Special Missions
	L35-182	1988	Learjet 35	Wind shear system, TAS, EHSI

Data on this page is controlled by restrictions listed on the title page.

	L35-294	1993	Learjet 35	Entertainment system
	L35-334	1988	Learjet 35	FMS
	L35-337	1996	Learjet 35	Flight Data Recorder
	L35-397	1996	Learjet 35	FMS
	L55-124	1993	Learjet 55	Cockpit Audio
LEARJET TUCSON				
	TCAS2000	2012	Global Express BD-700	TCAS
	CL-601 SN 5165 Medevac	2014	Bombardier Challenger 601	Medevac Special Missions
	9150	2012	Global Express BD-700	IFE System
MEGGITT				
	APS-65	2001	R&D	ADAHRS System, APS 65 Interface
	FCS-80	2001	R&D	ADAHRS System, FCS 80 Interface
	IFCS-1000A	2001	R&D	ADAHRS System, IFCS 1000A Interface
	KFC-300	2001		ADAHRS System, KFC-300 Interface
	KFC-325	2001		ADAHRS System, KFC-325 Interface
MIDCOAST				
	F20	1988	Dassault Falcon 20	NAV/COMM/ADF WX Radar
	G1159	1989	Gulfstream	NAV/COMM/DME LaserRef
MIKNAN				
		1987	R&D	Relay Transfer Box
MILLIONAIR				
	1159	2000	Gulfstream	TCAS
	F20SN74	1990	Dassault Falcon 20	Dual Airdata System
	F20-SN256	1998	Dassault Falcon 20	GPS Nav System KLN-900
	G1159-A-B	1994	Gulfstream	TCAS, Transponders
	GENDIR	1996	Learjet 35	FMS
	L35-1K-DFT	1998	Learjet 35	FMS
	NA0267	1996	Hawker 700	FMS
	1159-SN0010	1998	Gulfstream	FMS, TCAD
	1159-SN052	1995	Gulfstream	TCAS
	1159-SN064	1996	Gulfstream	TCAS
	1159-SN198	1996	Gulfstream	FMS
	1159-SN203	1997	Gulfstream	FMS
	SN204-G1159	1997	Gulfstream	FMS
	1159-SN206	1997	Gulfstream	FMS
	SN206WWIND	1998	Westwind	FMS
	1159-SN245	1995	Gulfstream	FMS
	1159-SN248	1997	Gulfstream	FMS
	1159-SN0255	1998	Gulfstream	FMS
	1159-SN302	1996	Gulfstream	FMS
	1159-SN305	1997	Gulfstream	FMS
	1159-SN305-HS125	1997	Gulfstream	TCAS
	1159-SN336	1995	Gulfstream	FMS
	1159-SN407	1998	Gulfstream	FMS
	1159-SN875	1995	Gulfstream	FMS
MMARCONI				
	B767-ASDR	1996	Boeing 767	ASDR system
NORTHWEST ARKANSAS AVIONICS				
	340B	2009	SAAB 340B	KLN 900 GPS
	B1900	2008	Beech 1900	Entertainment System
	SA226T	2011	Swearingen SA-226	Surveillance Power System
NEPTUNE				
	BAE	2013	BAE 146	Special Missions
NMB				
	DC10	1995	McDonnell Douglas DC-10	Lighting, Audio/Video, Airshow
OAS				
	727-SN20371	1999	Boeing 727	Autopilot Interface, VHF COMMs
OPERARTION BLESSING				
	OPBLESS	1995	L1011	Special Mission
ORBIS				
	DC10	1994	McDonnell Douglas DC-10	Special Mission
ORION AIR GROUP				
	G-II	2010	Gulfstream GII	Interior Lighting
	E90-07	2011	Global Express BD-700	Skynode Flight Tracker
OTTO				

Data on this page is controlled by restrictions listed on the title page.

	500L	2012	Proprietary	New Aircraft Development
PAGE				
	PAGE	1992	Boeing 727	Autopilot Interface
	PAGE	1993	Boeing 727	Autopilot Interface
PREMIER				
	CESSNA	2000	Cessna 182	CO2 Detector
	KINGAIR200	2003	Beechcraft King Air 200	GPS
	PA42	2002	Piper PA42	TCAS
RAYTHEON				
	HAWKER800	2002	Hawker 800	FMS
	25-8090	1996	Hawker 800	FMS, GPWS, TCAS, PAX Briefer
	SN6061	1997	Hawker 600	FMS, 12V Pwr
	SN7057	1997	Hawker 800	FMS
	SN8012	1997	Hawker 800	FMS
	SN8113	1997	Hawker 800	Cockpit Lighting
	SN8119	1996	Hawker 800	TCAS, Airshow, Inverter
	SN8124	1996	Hawker 600	FMS, 12V Pwr
	SN8234	1997	Hawker 800	FMS
	SN8282	1998	Hawker 800	TCAS, Airshow, Inverter
	SN8284	1997	Hawker 600	FMS, 12V Pwr
	SN8291	1996	Hawker 800	TCAS, Airshow, Inverter
	SN8297	1998	Hawker 600	FMS, 12V Pwr
	SN9032	1998	Hawker 800	FMS
ROSE				
	BE400	2005	Beechjet 400	FMS
SCHWARTZ				
	OPERATIONB-WTR	1996	L1011	Water System
	SUPOXY	1997	Boeing 767	Oxygen System
SCI				
	CL600	1994	Bombardier Challenger 600	EFIS and Nose mate/demate
SECURAPLANE				
	CRJ200	2002	Bombardier CRJ 200	Battery and Charger
SIGNATURE				
	GIII-SN444	2000	Gulfstream GIII	TWAS
SIMUFLITE				
	Simuflite 86	1986	C21 / Lear 35	EFIS
SPIRIT				
	KA200	1992	Beechcraft King Air 200	FMS, LAserRef, VLF
STARLING				
	3001	2005	Boeing 727-100	Dimming Mod
STEVENS AVIATION				
	TCAS	1996	Gulfstream II	TCAS
STRONG AVIATION:				
	B727	2000	Boeing 727	UHF Comm
SUN				
	B727-100	2000	Boeing 727-100	Flight Director
TATARSTAN				
	B727	2000	Boeing 727	Yoke Modification
TORRAY				
	GII 047	1998	Gulfstream II	Flight Director
	GII 04	2004	Gulfstream II	AutoPilot Interface
	G1159	2004	Gulfstream II	AutoPilot Servo system
TUCSON POLICE DEPT.				
	B206	2000	Bell 206	Cockpit NVIS Lighting
TRACOR				
	C38A	1998	Astra SPX	CVR, Iridium, Med Pwr, APX-119, Tasman GPS
TSI				
	C206	2012	Cessna 206	Special Missions
TWIN COMMANDER				
	690A	2001	Twin Commander 690	ADHRs
	695A	2001	Twin Commander 690	Mod, EFIS Basic, EFIS interface
UNIVERSAL AVIONICS				
	KA350	2002	Beechcraft King Air 350	TWAS, FMS, MFD
	KINGAIR300	1999	Beechcraft King Air 300	Operators Console, Flight Test Equipment
	NBAA-DSPLY PNLS	1998	R&D	R&D Display

Data on this page is controlled by restrictions listed on the title page.

	BE300	2002	Beechcraft King Air 300	MFD
	UASC-KA350	1998	Beechcraft King Air 350	CVR
	UNC-GNDCYN	1991	Beechcraft King Air 300	CVR
	UNC-MARKAIR	1994	Boeing 737	FMS, AP Switching, HIS, FMS, ADFs
	UNC-MLSMOD	1992	King Air 200	FMS, Omega GPS, LaserRef
	UNC-TWEXP	1993	De Havilland Dash 7	FMS, MLS, Area Nav System
	UNS	1988	R&D	FMS
	UNS-CHIN-CIT2	1989	Citation II	FMS, TAS, OSS, LaserRef
	UNS-FALCON10	1988	Dassault Falcon 10	AHRs
WALKERS				
	88	1988	Boeing 727-100	Stromscope, Data Nav, VLF Omega
	ELGIN-86	2008	De Havilland Dash 8	FMS, Mission Pwr, Nav Switching
WAYPOINT TECHNOLOGIES				
	DRC 727	2016	Boeing 727	IFE
	B737-14	2016	Boeing 737	Special Mission
WESTERN JET AVIATION				
	GII	2010	Gulfstream II	Flight Directors, Nav Switching
	GII SN057	2010	Gulfstream II	Panel Layout
	GII SN209	2009	Gulfstream II	Autopilot Interface, Cabin Audio
	GIII	2010	Gulfstream III	Autopilot Interface
	GIII N30LX	2010	Gulfstream III	Mission Power system
	GIII N30LX	2011	Gulfstream III	Cabin Power Distribution
	IFR B727	2011	Boeing 727	EFIS
WHEATSTONE				
	707	1987	Boeing 707	FMS, VG, DG, LaserRef, Fuel Flow
WORLDWAY				
	WORLDWAY-87	1987	Boeing 707	FMS, Nav Switching, TAS

Data on this page is controlled by restrictions listed on the title page.