
TYPE-CERTIFICATE DATA SHEET FOR NOISE

No. EASA.A.005

for

DA 42

**Type Certificate Holder:
Diamond Aircraft Industries GmbH**

N.A. Otto-Str. 5
A-2700 Wiener Neustadt
AUSTRIA

For models: DA 42
DA 42 M
DA 42 M-NG
DA 42 NG
DA 62

INTENTIONALLY LEFT BLANK

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42**

Engine Manufacturer¹ **Technify Motors GmbH** Engine Type Designation¹ **TAE 125-01**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **3 Edition / Amendment 7** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C10	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	none	1,785	76.8	88.0	-
C8	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	none	1,700	75.2	88.0	-

¹ See Note 1.

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42**

Engine Manufacturer¹ **Technify Motors GmbH** Engine Type Designation¹ **TAE 125-02-114**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **6 Edition / Amendment 10** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C12132	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	OÄM 42-252 (Installation of TAE 125-02-114)	1,785	80.9	88.0	-

¹ See Note 1.

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42**

Engine Manufacturer¹ **Technify Motors GmbH** Engine Type Designation¹ **TAE 125-02-99**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **4 Edition / Amendment 8** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C5599	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	Silencer: Diamond Aircraft D60-7806-20-00 Additional Exhaust End Pipe according EASA.A.C.09310 (OÄM 42-130)	1,785	77.3	88.0	-
C5003	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	none	1,785	79.1	88.0	-
C5002	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	none	1,700	77.6	88.0	-

¹ See Note 1.

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42 M**

Engine Manufacturer¹ **Technify Motors GmbH** Engine Type Designation¹ **TAE 125-02-114**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **6 Edition / Amendment 10** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C12133	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	OÄM 42-252 (Installation of TAE 125-02-114)	1,785	80.9	88.0	-

¹ See Note 1.

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42 M**

Engine Manufacturer¹ **Technify Motors GmbH** Engine Type Designation¹ **TAE 125-02-99**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **4 Edition / Amendment 8** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C5411	MT-Propeller Entwicklung GmbH	MTV-6-A-C-F/CF187-129	none	1,785	79.1	88.0	-

¹ See Note 1.

Type Certificate Holder ¹	Diamond Aircraft Industries GmbH	Aircraft Type Designation ¹	DA 42 M-NG
Engine Manufacturer ¹	Austro Engine GmbH	Engine Type Designation ¹	E4
Noise Certification Basis	ICAO Annex 16, Volume I	Edition / Amendment	6 Edition / Amendment 10
		Chapter ¹	10 (10.4a)

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C12249	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF190-69	MÄM 42-600 and OÄM 42-260 (Performance Enhancement, MTOM 2001 kg), E4-C (in accordance with DAI MSB E4-002) , Silencer: Diamond Aircraft D65-7807-10-00 On Top Exhaust according to OÄM 42-173	2,001	76.5	88.0	-
C11968	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	MÄM 42-678 and OÄM 42-260 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 2001kg. Without External Containers), E4-B (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-10-00_() or D65-7806-10-00_() Standard Exhaust or On Top Exhaust according to OÄM 42-173	2,001	79.5	88.0	-

¹ See Note 1.

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42 M-NG**
 Engine Manufacturer¹ **Austro Engine GmbH** Engine Type Designation¹ **E4**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **6 Edition / Amendment 10** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C11974	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	MÄM 42-678 and OÄM 42-260 and OÄM 42-228 or OÄM 42-240 or OÄM 42-241 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 2001kg. With External Containers.), E4-B (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-10-00_() or D65-7806-10-00_() Standard Exhaust or On Top Exhaust according to OÄM 42-173	2,001	80.7	88.0	-
C12247	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF190-69	MÄM 42-600 (Performance Enhancement), E4-C (in accordance with DAI MSB E4-002) , Silencer: Diamond Aircraft D65-7807-10-00 On Top Exhaust according to OÄM 42-173	1,999	76.5	88.0	-
C11967	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	MÄM 42-678 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 1999kg. Without External Containers), E4-B (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-10-00_() or D65-7806-10-00_() Standard Exhaust or On Top Exhaust according to OÄM 42-173	1,999	79.5	88.0	-
C11973	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	MÄM 42-678 and OÄM 42-228 or OÄM 42-240 or OÄM 42-241 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 1999kg. With External Containers.), E4-B (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-10-00_() or D65-7806-10-00_() Standard Exhaust or On Top Exhaust according to OÄM 42-173	1,999	80.7	88.0	-

¹ See Note 1.

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42 M-NG**

Engine Manufacturer¹ **Austro Engine GmbH** Engine Type Designation¹ **E4**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **6 Edition / Amendment 10** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ₁	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C14068	MT-Propeller	MTV-6-R-C-F/CF190-69	MÄM 42-600 (Performance Enhancement (including ÖÄM 42-326)), E4-C (in accordance with DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-12-00() Standard Exhaust	1,999	79.1	88.0	-
C9263	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	E4-B (in accordance with DAI MSB E4-002), Silencer: Diamond Aircraft D64-7806-10-00	1,900	78.0	88.0	2
C10141	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	E4-B (in accordance with DAI MSB E4-002), Silencer: Diamond Aircraft D65-7806-10-00_() On Top Exhaust according to OÄM 42-173	1,900	70.4	88.0	-

¹ See Note 1.

Type Certificate Holder ¹	Diamond Aircraft Industries GmbH	Aircraft Type Designation ¹	DA 42 NG
Engine Manufacturer ¹	Austro Engine GmbH	Engine Type Designation ¹	E4
Noise Certification Basis	ICAO Annex 16, Volume I	Edition / Amendment	5 Edition / Amendment 9
		Chapter ¹	10 (10.4a)

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C11966	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	MÄM 42-678 and OÄM 42-260 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 2001kg), E4-B (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-10-00_() or D65-7806-10-00_() Standard Exhaust or On Top Exhaust according to OÄM 42-173	2,001	79.5	88.0	-
C11972	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF190-69	MÄM 42-678 and OÄM 42-260 and MÄM 42-600 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 2001kg. Performance enhancement), E4-C (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-12-00 " _ " Standard Exhaust	2,001	75.0	88.0	-
C11965	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	MÄM 42-678 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 1999kg), E4-B (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-10-00_() or D65-7806-10-00_() Standard Exhaust or On Top Exhaust according to OÄM 42-173	1,999	79.5	88.0	-

¹ See Note 1.

Type Certificate Holder¹ **Diamond Aircraft Industries GmbH** Aircraft Type Designation¹ **DA 42 NG**

Engine Manufacturer¹ **Austro Engine GmbH** Engine Type Designation¹ **E4**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **5 Edition / Amendment 9** Chapter¹ **10 (10.4a)**

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C11971	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF190-69	MÄM 42-678 and MÄM 42-600 (Operation with MZFM 1835kg, MLM 1999kg, MTOM 1999kg. Performance enhancement), E4-C (according DAI MSB E4-002) , Silencer: Diamond Aircraft D64-7806-12-00 " _" Standard Exhaust	1,999	75.0	88.0	-
C10711	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF190-69	MÄM 42-600 (Performance enhancement), E4-C (in accordance with DAI MSB E4-002), Silencer: Diamond Aircraft D64-7806-12-00_()	1,900	73.8	88.0	-
C8967	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	E4-B (in accordance with DAI MSB E4-002), Silencer: Diamond Aircraft D64-7806-10-00	1,900	78.0	88.0	-
C10140	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF187-129	E4-B (in accordance with DAI MSB E4-002), Silencer: Diamond Aircraft D65-7806-10-00_() On Top Exhaust according to OÄM 42-173	1,900	70.4	88.0	-

¹ See Note 1.

Type Certificate Holder ¹	Diamond Aircraft Industries GmbH	Aircraft Type Designation ¹	DA 62
Engine Manufacturer ¹	Austro Engine GmbH	Engine Type Designation ¹	E4P
Noise Certification Basis	ICAO Annex 16, Volume I	Edition / Amendment	6 Edition / Amendment 10
		Chapter ¹	10 (10.4a)

EASA Record No.	Propeller Manufacturer ¹	Propeller Type Designation ¹	Additional modifications essential to meet the requirements or needed to attain the certificated noise levels	Maximum Take-off mass ¹ (kg)	Take-off dB(A)		See Note
					Level ¹	Limit	
C12539	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF194-80	MÄM 62-001 (MTOM 2.300 kg), E4P-C (in accordance with AE MSB E4-002) , Silencer: Diamond Aircraft D67-7806-01-00() or D65-7806-10-00() Standard Exhaust or On-Top-Exhaust	2,300	77.5	88.0	-
C12540	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF194-80	MÄM 62-001 and OÄM 62-005 (MTOM 2.300 kg and RACC), E4P-C (in accordance with AE MSB E4-002), Silencer: Diamond Aircraft D67-7806-01-00() or D65-7806-10-00() Standard Exhaust or On-Top-Exhaust	2,300	78.6	88.0	-
C13041	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF194-80	MÄM 62-001 and OÄM 62-0018 (MTOM Reduction to 1.999 kg), E4P-C (in accordance with AE MSB E4-002) , Silencer: Diamond Aircraft D67-7806-01-00()	1,999	73.9	88.0	-
C12252	MT-Propeller Entwicklung GmbH	MTV-6-R-C-F/CF194-80	E4P-C (in accordance with AE MSB E4-002), Silencer: Diamond Aircraft D67-7806-01-00()	1,999	73.9	88.0	-

¹ See Note 1.

TCDSN EASA.A.005 Notes

1. Items so marked shall be included on EASA Form 45.
2. This aircraft can be registered in both normal and restricted categories: Restricted category aircraft are covered under EASA TCDS.A.513 (see record C9736).

Change Record

Issue	Date	Changes
Issue 1		Initial Issue
Issue 2	28 September 2005	Page 3: Revise record A1182
Issue 3	23 January 2006	Page 3: Delete record A1182 Page 3: Add record C7 Page 3: Add record C10
Issue 4	01 February 2007	Page 3: Delete record C8 Page 4: Add record C5002 Page 4: Add record C5003
Issue 5	13 November 2007	Revised Page 4
Issue 6	14 December 2007	Page 5: Add record C5411
Issue 7	09 May 2008	Page 4: Add record C5599
Issue 8	30 January 2009	Page 5: Revise C5411
Issue 9	13 March 2009	Page 6: Add record C8967
Issue 10	09 June 2009	Page 6: Revise C8967 Page 7: Add record C9263
Issue 11	23 September 2010	Record C10140 and C10141 added; Record C8,C10, C5002, C5003, C5411 and C5599 revised.
Issue 12	03 May 2012	Record C10711 added
Issue 13	25 April 2014	Records C11965-C11968 and C11971-C11974 added
Issue 14	03 December 2014	TAE 125-02-114 engine added.
Issue 15	16 April 2015	MÄM 42-600 Performance Enhancement on DA 42 M-NG added; Model DA 62 added
Issue 16	04 November 2015	DA 62 increase of MTOW
Issue 17	30 March 2017	Record C13041 added
Issue 18	14 June 2019	Record C14068 added

-END-

