
TABLE OF CONTENTSPRIVATE

Advanced Composites in European Aircraft, Present and Future

 "Into the New Millennium"

Chapter

Subject

Page

1
INTRODUCTION/OVERVIEW

Preface

1-1

1.1
General Information

1-2

1.1.2
Approach, Methodology, Objectives

1-3

1.1.3
Report Organization

1-3

1.1.4
Chapter Synopsis

1-4

1.1.5
Maximizing Report Effectiveness

1-6

1.2
Executive Summary
: Europe in Strategic Perspective

1-7

1.2.1
Overview and Key Features; the “Big Picture”

1-7

1.2.2
A Thumbnail Sketch: Country by Country

1-8

1.2.3
Summary and Conclusions

1-15

1.2.4
Suggestions for Success

1-15/16

2
STRATEGIC MARKET, BUSINESS AND RESEARCH ASPECTS

Forward

2-1

2.1
Industry Characteristics: Europe in Toto

2-1

2.1.1
Peripheral Forces and Issues

2-3

2.1.2
Other "Macro" Variables

2-4

2.2 Structure and Size of the European Aircraft Industry

2-5

2.2.1 The New Europe; Formation of EADS, AIC, etc.

2-6

2.3.
Composite Structures - Business Potential in European Aircraft

2-7

Materials Types and Quantities

2-8

Estimated Composites Business Volumes

2-9

2.4.
Structure and Size of the Advanced Composites Industry

2-11

2.4.1
Prepreg Materials and Suppliers

2-12

2.4.1.1 The Major Prepreggers (and more) in Europe

2-15

Materials Qualification Hurdles - and Alternatives

2-16

2.4.1.2
 Integration - Forward and Backward

2-17

2.4.2
Composite Parts Fabrication

2-17

2.5
European Aircraft & Materials R&D: Past, Present, Future

2-20

2.5.1 Perspective; the Past, the Present and Beyond

2-20

2.5.2 EREA and the National Aerospace Research Centers

2-22

2.5.3
Key EU Directorates – and the Framework Programs

2-22

2.5.4
The EAG

2-24

2.5.5
The EAGA

2-25

2.5.6
The TANGO Program, plus BRITE/EurRam

2-25/28

3
MULTINATIONAL EUROPEAN AIRCRAFT PROGRAMS

Overview

3-1

3.1
The New Airbus Company, its Aircraft and Composites

3-2

3.1.1 Airbus Production Worksharing

3-4

3.1.2 Airbus Models and Nomenclature

3-5

3.1.3 The New Airbus A380

3-7

3.1.4 Airbus Technology Development Plans

3-9

3.1.5 Composites Evolution and Progress

3-10

 A300 Rudder to A380 Wing Box and Beyond

3-12

3.1.6
Major Ongoing Airbus Composite Applications

3-14

3.1.7
Composites on the New A380

3-17/20

3.2
ATR 42/72 Regional Transports and AIR

3-21

3.2.1

ATR-42 and -72 Composites Applications

3-21/23

3.3
The Eurofighter EF-2000

3-24

3.3.1

Worksharing

3-25

3.3.2

Composites on the Eurofighter

3-26/28

3.4
Eurocopter Helicopters, Developments

3-29

3.4.1
Background

3-29

3.4.2
Eurocopter Models

3-29

3.4.3
Eurocopter Composites

3-31

The Tiger, plus Helicopter 2010 Composites

3-32/33

3.5
NH 90 NATO Helicopter, Work Sharing

3-34

3.5.1

Work Distribution

3-34

3.5.1

NH 90 Composites Utilization

3-35/36

3.6
A400M Future Military Transport

3-37

3.6.1

Program Overview

3-37

3.6.2

Worksharing

3-37

3.6.3

Probable A400M Composites Applications

3-38/39

3.7 European Tiltrotor and Tiltwing Developments

3-40

3.7.1 Background: EUROFAR

3-40

3.7.2 Ongoing Efforts: Eurotilt, ERICA and “2-Gether”

3-40

3.7.3 Tiltrotor Composite Aspects

3-43/44

4
EUROPEAN AIRCRAFT & COMPOSITES - COUNTRY BY COUNTRY

4.0
Introduction

4.1-1

4.0.1
Systemic Characteristics

4.1-2

4.1
Germany

4.1-3

German Aerospace Sector Overview

4.1-3

4.1.1
Major Aircraft Companies and Programs Involving Composites

4.1-5

EADS Germany (former DASA) and its Aircraft Programs

4.1-6

EADS Airbus

4.1-7

EADS/DASA Airbus Generic Composite Transport Wing

4.1-9

Additional German Airbus Composites

4.1-9

German share of the Eurofighter EF-2000

4.1-11

A400M
 Military Airlifter in Germany

4.1-12

Fairchild Dornier and its Programs

4.1-13

DO-328 and 328-928JET series

4.1-14

Other Dornier Composite Programs

4.1-17

Deutsche Eurocopter, and Programs

4.1-18

The NH 90 NATO

4.1-18

The PAH-2 Tiger

4.1-19

The EC-135, BK-117

4.1-21

EADS/DASA MTU: Composite Engine Developments

4.1-22

4.1.2 Other German Aircraft Companies and Composites Programs

4.1-23

BMW/Rolls-Royce Aero Engines

4.1.23

Grob Composite Aircraft

4.1-24

Major Grob Composite Models

4.1-26

Ruschmeyer Composite Aircraft

4.1-28

FFT - and its Demise

4.1-29

Zeppelin Airships; New Composite Applications

4.1-29

Dornier Seastar Composite Amphibian; a Near Miss

4.1-30

Extra Flugzeugbau

4.1-31

4.1.3 German Aircraft Composite Parts Subcontractors and Prepreggers

4.1-31

MAN Technologie

4.1-32

AIK (AEG Isolier & Kunstoffe)

4.1-33

RFB (Rhein Flugzeugbau) and ABS

4.1-34

Krempel GmbH

4.1-35

COMTAS/CTA

4.1-35

Rehau AG

4.1-36

Speedwave

4.1-37

Cytec-Fiberite

4.1-37

Saertex

4.1-37

Altin

4.1-38

4.2. France

4.2.0.
Overview

4.2-1

Key Issues Facing French Aerospace

4.2-2

4.2.1
Major French Aircraft Companies & Programs Utilizing Composites

4.2-3

EADS Aerospatiale and its Aircraft Programs

4.2-3

Aerospatiale Airbus Work

4.2-5

Major Composites R&D at Aerospatiale

4.2-6

ATR 42 and 72 Transports, Composites

4.2-8

Possible A400M Participation, Prospects

4.2-9

4.2.1.2 Eurocopter France and its Technology

4.2-10

A-Star, Dauphine, Puma, Tiger HAC-3, NH-90 France, EC-120

4.2-12

4.2.1.3 Dassault and its Aircraft Programs

4.2-16

Advanced Materials Progress at Dassault

4.2-17

The Rafale Fighter; Composites "Workhorse"

4.2-18

The Mirage 2000 Fighter Family

4.2-19

The Falcon Series Business Jets

4.2-20

4.2.1.4 Other Major Aircraft and Engine Firms Using Composites

4.2-22

SNECMA Jet Engines

4.2-22

Hispano-Suiza Nacelles

4.2-23

Rohr Europe Nacelles

4.2-24

SOCATA General Aviation Aircraft

4.2-25

4.2.2/3 Composite Aircraft Component Fabricators and Prepreggers

4.2-26

Hurel-Dubois

4.2-26

Composites Aquitaine, Atlantique

4.2-26

Ratier-Figeac

4.2-27

CCA (Corse Composites Aeronautique)

4.2-27

Lhotellier-Montrichard

4.2-28

Alkan & Cie

4.2-28

Latecoere

4.2-29

Strativer/Les Stratives

4.2-30

SARMA

4.2-30

Rex Composites

4.2-30

Hexcel Composites Brochier

4.2-31

SNPE Composites and Prepregs

4.2-31/32

4.3.
The UK

Major Developments

4.3-1

4.3.1 UK Aircraft Companies and Programs Utilizing Composites

4.3-2

UK Composite Wing R&D Programs

4.3-2

4.3.1.1 BAE Systems
(formerly BAe)

4.3-5

BAE Systems Airbus Programs

4.3-5

BAE Systems Military Aircraft Division

4.3-5

New Programs: the FOAS

4.3-6

Eurofighter EF-2000 Composites at BAe

4.3-7

A400M Military Transport in the UK

4.3-8

AV8B Harrier (and follow-on)

4.3-9

Other BAE Military Models

4.3-9

BAE Systems Regional Aircraft Division

4.3-10

The AIR/RJ 70, 85, 100 Jets

4.3-11

Last of the Jetstream Turboprops

4.3-11

4.3.1.2 GKN Westland Group and its Programs

4.3-13

Agusta Westland Helicopters & Engineering

4.3-13

Lynx, Blackhawk, Apache

4.3-14

EH-101 and Reblade Programs

4.3-15

GKN Westland Aerostructures

4.3-16

Composite Subcontracting Activities

4.3-16

4.3.1.3 BombardierShorts Aircraft and Programs

4.3-19

Major Composite Assemblies Subcontracts

4.3-21

4.3.1.4 Rolls-Royce Aircraft Engines

4.3-26

Composite Parts & Developments at Rolls

4.3-27

4.3.2. Independent British Aircraft Firms Utilizing Composites

4.3-29

Dowty Aerospace Propellers

4.3-30

Slingsby Aviation; Composite Planes and Components

4.3-31

The C-M Leopard

4.3-31

4.3.2/3 Other UK Composite Aircraft Contractors and Prepreggers

4.3-32

GKN Westland Aerospace Composites (the former BP)

4.3-32

St. Bernard Composites (SBCL)

4.3-36

EIS Group: Aerostructures Hamble, Beagle

4.3-39

GKN Aerospace Composite Technologies (ACT)

4.3-40

AIM Aviation

4.3-41

Meggitt Composites

4.3-41

Lucas Aerospace

4.3-42

Hunting Interiors

4.3.42

W&J Todd Limited

4.3-42

Permali Gloucester

4.3-43

Hexcel Composites Europe

4.3-43

Cytec Fiberite

4.3-45

ACG (Advanced Composites Group)

4.3-46/47

4.4
Italy

Overview: New Industry and Program Developments

4.4-1

4.4.1
Major Italian Aircraft Companies & Programs Utilizing Composites

4.4-2

4.4.1.1 Alenia Aeronautics and Aerostructures

4.4-3

The Transport Aircraft Group

4.4-3

ATR 42 and 72; Italy's share and Composites

4.4-4

New Technology Amphibian - plus New Alternatives

4.4-5

G222 Military Transport

4.4-5

The ERICA Tiltwing Proposal

4.4-5

Alenia Military Aircraft Group

4.4-6

Eurofighter EF-2000: Italian Worksharing

4.4-6

AMX, Tornado and STOL Combat Aircraft

4.4-6

Alenia Composites Subcontracting

4.4-8

Boeing 767, 777 and others

4.4-8

4.4.1.2 Agusta Westland Helicopters and Aircraft

4.4-10

EH-101, A109, A129 Mangusta/Tonal, NH-90

4.4-11

License-built Helicopter Composite Programs

4.4-12

AB139 and 412 helicopters, S211 Jet Trainer and Composites

4.4-13

4.4.1.3 Other Italian Aircraft Makers Utilizing Composites

4.4-15

Nardi SA Composite Developments

4.4-15

Piaggio Aero Industries, the P-180 Avanti and Others

4.4-15

Aermaachi Programs: MB-326/9, AMX

4.4-16

4.4.2. Other Italian Aircraft Composite Parts Fabricators

4.4-18

Salver AeroStructures

4.4-18

TAEMA Composites

4.4-19

Avio Interiors

4.4-20

4.4.3. Italian Aerospace Prepreggers

4.4-20

4.5
BENELUX

Introduction

4.5-1

4.5.1
The Netherlands

4.5-1

4.5.1.1 Dutch Aircraft Companies and Composite Programs

4.5-2

The Remains of Fokker Aircraft: Fokker Aerostructures

4.5-3

The former F50/60, F70, F100, F130

4.5-7

NH-90 Helicopter: Composite Dutch Share

4.5-8

The F-16 Falcon in Holland

4.5-9

Possible Future Programs

4.5-9

4.5.1.2 Second Tier Dutch Aircraft Composites Work

4.5-10

Fokker SP: Diversified Composites Fabrication

4.5-10

The NLR (Netherlands Research Lab)

4.5-12

Van Riemsdijk BV - Cargo Containers

4.5-14

4.5.1.3 Prepreggers and transformers in The Netherlands

4.5-14

TenCate Thermoplastic Aircraft Programs

4.5-15

4.5.2
Belgium

4.5-17

4.5.2.1
Belgian Aerospace Companies and Programs Overview

4.5-17

SABCA plus the SABCA Limburg Composites Center

4.5-18

SONACA, its Status and Outlook

4.5-20

Belairbus and Other Composite Parts Fabricators

4.5-21

ATAENA

4.5-22

4.5.2.2 Aircraft Grade Prepreggers in Belgium

4.5-22

Hexcel

4.5-22

4.5.3
Luxembourg

4.5-22

Eurocomposites SA

4.5-23

4.6
Scandinavia

Introduction

4.6-1

4.6.1
Sweden

4.6-1

Major Aircraft Companies and Programs Utilizing Composites

4.6-2

Saab Aircraft and its Strategy

4.6-2

S-340, S-2000 Airliners Replaced by Subcontracting

4.6-3

Saab Military Planes: JAS 39 Gripen, AJ 37 Viggen

4.6-6

Saab Aircraft Composites Subcontracting

4.6-8

End MD-80, 82 and 83; new Airbus work

4.6-8

4.6.1A Other Scandinavian Aircraft Firms

4.6-9

Patria Finavitec and Activities

4.6-9

FinAvicomp Composite Subcontracting

4.6-10

4.6.2
Norway

4.6-12

4.6.2.1 Norwegian Aerospace Composite Parts Manufacturers

4.6-12

KDA Kongsberg and its Composite Programs

4.6-13

Devold AMT

4.6-15

4.6.3
Denmark

4.6-16

4.6.3.1 Danish Composite Aerospace Parts Fabricators

4.6-16

Per Udsen

4.6-16/17

4.7 Spain and Portugal

4.8
Introduction

4.7-1

4.7.1
Spanish Aircraft Companies and Programs Utilizing Composites

4.7-1

4.7.1.1 EADS CASA

4.7-2

CASA Aircraft Programs and Composite Subcontracting

4.7-3

Composites Plant and Facilities

4.7-4

CASA Designs: the C-212, C-101, CN-235 and -295

4.7-6

CASA Parthership Programs Utilizing Composites

4.7-8

Spanish Share of the Eurofighter EF-2000

4.7-10

F-18, F-1 Fighter, Sikorsky Helicopter Composites

4.7-10

Additional CASA Composite Subcontracts

4.7-13

4.7.2
Other Spanish Aircraft Composite Parts Fabricators

4.7-13

ICSA and its Key Contracts

4.7-13

HTC Composites

4.7-15

CESA Composite Products

4.7-15

GAMESA's Programs

4.7-16

Aries Complex

4.7-17

Fibertecnic Composites Work

4.7-17

4.7.3
Aerospace Prepreggers

4.7-18

Hexcel Spain

4.7-18

4.7.4
Portugal

4.7-18

OGMA Aerospace Activities

4.7-18/20

4.8
Switzerland and Austria

Introduction

4.8-1

4.8.1
Switzerland

4.8-1

4.8.1.1 Swiss Aircraft Companies and Programs Utilizing Composites

4.8-2

Pilatus Aircraft

4.8-2

PC-12: Composite Applications

4.8-3

The PC-9, PC-7, PC-6

4.8-4

Other Swiss Aircraft Companies and Composites

4.8-6

FAF (Federal Aircraft Factory) (now SF)

4.8-6

4.8.1.2 Swiss Aircraft/Composites Subcontractors

4.8-7

Orlikon/Contraves

4.8-7

Cellpack

4.8-8

Buecher Galleys

4.8-10

4.8.1.3 Swiss Prepreggers and Intermediates

4.8-10

Stesalit

4.8-10

4.8.2
Austria

4.8-11

4.8.2.1 Austrian Composite Light Aircraft Builders

4.8-12

HOAC Eurospace

4.8-12

Diamond Aircraft Industries

4.8-13

4.8.2.2 Aircraft Composite Parts Subcontractors

4.8-13

Fischer ACC (Advanced Composite Components)

4.8-14

FACC Business and Programs

4.8-15

ACT - fini

4.8-17

ORS

4.8-18

CE (Composites Engineering)

4.8.18

EUMIG

4.8.19

4.8.2.3 Austrian Prepreggers

4.8-19

Hexcel Composites

4.8-19

Isovolta/Airvolt

4.8-20

5 COMPANY LITERATURE - AIRCRAFT COMPOSITE PARTS SUBCONTRACTORS

A Final Note to Readers

5.1/2

Selected Company Listings

5.1
Germany

5.2
France

5.3
the UK

5.4
Italy

5.5
Benelux

5.6
Scandinavia

5.7
Spain

5.8
Switzerland/Austria

REPORT GRAPHICS
Chapter 1 (Introduction and Executive Summary)

- EU Aerospace Industry Figures - Overview

- Advanced Composites “in the Scheme of Things”

Chapter 2: Market and Business Aspects
- European Aerospace Industry Consolidation: 1990-2000

- Table 1: Composites Quantities Estimate, European Airframes

- Table 2: Composites Quantities Estimate, European Aircraft Interiors

- Table 3: Value Estimate, European Aerospace Composite Materials & Structures

- Table 4: Breakdown of European Aerospace Composite Materials by Type and Value

- Basic Structure of the Advanced Composites Industry

- Advanced Composites Manufacturing Machinery (I)

- Advanced Composites Manufacturing Machinery (II)

- Trends and Factors in Technology Development and Parameters

- R&D Spending Comparisons: Europe, USA, Rest of the World

- A) European Research Evolution, B) Industrial Materials Technology Programs

- A) 5th Research Framework Program, B) Promoting Competition and Sustainable Growth

- Generic Progress of Composites Towards Large Primary Wing Structures

- The Progress of Composites Towards Large Primary Fuselage Structures

Chapter 3: Multinational Program

- Major Airbus Production Facilities in the Partner Countries

- The Current and Proposed Airbus Transport Family

- Airbus A319/320/321 Family Advanced Composite Structures

- Airbus A330/340 Family Advanced Composite Structures

- New Airbus A340-500/600 Composite Applications

- Airbus A3XX becomes the A380 Megajet: Possible Composites

- A380 Structural Assembly, Weights and Routes

- A380 Work Breakdown, by Country and Plant

- Composites Development at Airbus: 1976-2000

- Airbus German Composite Vertical Tail Manufacturing Concept

- Examples of Smaller Thermoplastic Airbus Parts

- A380 Advanced Composites and Manufacturing Applications Overview

- A3XX/380 Composite Tail Study

- Airbus Large Primary Structures Study

- Advanced Composites on the ATR-72 - including outer wing structure

- Eurofighter Production Work Sharing

- Advanced Composites on the Eurofighter EF-2000

- Materials Breakdown on the EF-2000, by Type and Sector

- Experimental Eurofighter Composite Forward Fuselage

- Eurofighter Composite Wing Structure by Alenia

- Advanced Composites on the Eurocopter Tiger

- Helicopter 2010 - a Deutsche Eurocopter Advanced Technology Study

- New NH-90 NATO Helicopter

- Composites Applications on the NH-90 Airframe

- The Proposed A400M/FLA Military Transport

- Production Worksharing on the A400M Airlifter

- Possible Composites on the Future Large Military Aircraft

- European Tiltrotors: the Original EUROFAR

- Evolved European Tiltrotors: Eurotilt and Erica

Chapter 4.1 - Germany

- EADS/DASA Airbus: Transport Vertical Fin Design and Composite Attachment Concept

- "Module Technology" History, Costs and Methods: EADS Airbus Composite Vertical Fin

- Manufacture of Airbus Composite Vertical Fin Skins at EADS Airbus Stade Plant

- EADS Airbus All-Composite Vertical Tail Mounting Setup

- EADS Airbus Generic Composite Transport Wing Box Design Program

- A3XX/380 "Section 19" Composite Aft Fuselage/Tail Study

- German Composite Mid-fuselage Structure on the Eurofighter

- Fairchild Dornier Composite Applications on the DO-328 Regional Turboprop

- The FD 728-928 Regional Jet Family

- Fairchild Dornier 328 and 328JET Carbon/Epoxy Rear Fuselage Pressure Bulkhead

- Exploded View of DO-328 Integral Composite Aft Fuselage/Vertical Tail Structure

- Dornier Project LA-2000 Stealth Combat Aircraft Study

- Former DASA/MBB "Lampyridae" Stealth Fighter Proposal

- Franco-German Eurocopter Tiger Materials Distribution Diagram

- Deutsche Eurocopter EC-135 Civil Helicopter Composites

- Exploded View of Materials and Structures on the New EC-135

- MTU Part-Composite "CRISP" Ducted Fanjet Engine Proposal

- German "Engine 3E-2010" Advanced Jet Engine Program

- Grob Aircraft's Largest All-Composite Specialty Airplane Types

- Grob's Best-selling G-115 Composite Sport and Training Plane

- Fuselage Construction: All-Composite High Altitude Grob Egrett Turboprop

- World's Largest All-Composite, Manned Civil Aircraft: the Grob Strato 2C

- Comparative Model of the New, Highly Composite Zeppelin NT Airship

- Prototype All-Composite Dornier Seastar Twin Turboprop Amphibian

- The First "Extra 400" Pressurized Composite Business Plane

- MAN Technologie High Temperature Ceramic Composite Aerospace Structures

- Experimental C/SiC Ceramic Hypersonic Intake Ramp from MAN Technologie

Chapter 4.2 - France

- Aerospatiale Matra and Dassault: Organization and Ownership

- Location and Percentage of Composites Work at EADS Aerospatiale Plants

- Dassault Supersonic Business Jet (SSBJ) Proposal

- Examples of Primary Composite Wing Structures R&D at EADS Aerospatiale

- Composite Applications on the ATR-42 and ATR-72 Airliners

- ATR-72 Composite Wingbox Design Principle

- Notable Aerospatiale (Eurocopter) Composite Cabin and Tail Assemblies

- Types and Distribution of Composite Structures in the SA 365 Dauphine

- Composites on the Eurocopter Super Puma

- New Composite Aft Fuselage on the Super Puma MK2

- Construction of the Highly Composite NH-90 NATO Helicopter

- Dassault Aircraft Manufacturing Locations and Type of Activities

- FOAS Joint Future Combat Aircraft

- Materials Types and Distribution on the New Rafale Fighter

- Automated Layup of Dassault Rafale Fighter Composite Wing Skin

- Advanced Composite Structures on the Falcon 900 Business Jet

- Anglo-French Part-Composite CFM-56 Fanjet Engine Thrust Reverser

- SNECMA M88 Military Jet Engine Composite Applications

- Part Composite A320 Aft Nacelle and Thrust Reverser Assembly

- New Hurel-Dubois "Papillion" Thrust Reverser Family

Chapter 4.3 - The UK

- History and Development of the Current British Aerospace Conglomerate

- BAE Systems (former BAe) Aircraft Manufacturing Plants and Locations in the UK

- Airbus UK Wing Structures and Materials Projected on the A380

- Present and Forecast Materials Utilization on Civil Transport Aircraft

- BAE Systems/BAe Highly Composite Stealth Strike Aircraft Study

- Composite Forward Fuselage on an EF-2000 Forerunner

- Exploded View of the Composite Fighter Cockpit area

- Current and Planned Composites Applications on BAe Regional Jets

- Westland Aircraft Programs and Composites Subcontracting Overview

- EH-101 Helicopter Composite Assemblies by Westland

- Westland Composite Reblade Program for the Sea King and Lynx

- Westland Aerospace Built Composite Cockpit Module for the EH-101

- Composite Turboprop Engine Nacelle Assembly by Westland Aerospace

- All-Composite Horizontal Tail Built by Shorts for the Global Express

- Some of the Carbon/Epoxy Composites on the RB-211 Engine Nacelle

- Slingsby T-3 and T-57 Firefly Composite Training Aircraft

- The C-M Leopard, a UK Composite Mini-jet Proposal

- Lucas/Hispano Composite 4-Door Thrust Reverser on the A320 Airbus

Chapter 4.4 - Italy

- Alenia and Other Aircraft Manufacturing and Composites Plants

- Composite Applications on the Franco/Italian ATR-42/72 Airliner

- Alenia AIT A460, a Part-Composite Amphibian Proposal

- Advanced Carbon/Epoxy EF2000/EAP Wing R&D

- Composite Structures from Alenia Combat Aircraft Division

- Production Breakdown on the AMX Light Strike Fighter

- Highly Composite Alenia STOL Combat Aircraft Study

- Italian Composites Subcontracting on Boeing Airliners

- Overview of EH-101 Helicopter Composite Assemblies

- Agusta Bell AB139 Helicopter

- Advanced Composite Applications on the Agusta A129 Combat Helicopter

- Agusta/Siai S-211 Jet Trainer; Unusual Composite Innovations

- Manufacturing Cost Comparison: S-211 Jet Intake Duct

- The Erica Tiltrotor Proposal

- Advanced Composites on the Piaggio P-180 Avanti Turboprop Business Plane

Chapter 4.5 - BENELUX

- Composite Materials on the former Fokker F-50 Turboprop Airliner

- Advanced Composite Structures on the former Fokker F-100 Jetliner

- Other Fokker Composite Aircraft Assemblies

- Crashworthy Helicopter Substructures from the NLR

- NLR Composite Crash Tube Prototype and Manufacturing Tools

- Fokker Aerostructures and Fokker SP Thermoplastic Composite Parts

- Fokker SP Thermoplastic Structural Floor Panels

- Composite LD3 Type Air Cargo Container

- New Ten Cate and Fokker SP Thermoplastic Composite Application

- SABCA Limburg 5-Axis Automated Tape Layer

- SONACA: Airbus A310 Subcontract Work Share

- SONACA: Airbus A310 CFRP Krueger Flap, Structural Description

Chapter 4.6 - Scandinavia

- New Airbus Composites Subcontracting at SAAB

- Advanced Composite Materials and Structures on the former SAAB S-340

- High Temperature Composites on the S-340 Turboprop Engine Nacelle

- Composite Materials and Structures on the former S-2000 Regional Airliner

- Advanced Composite Applications on the JAS-39 Gripen

- Use of Composites on Later Versions of the SAAB AJ/JA-37 Viggen

- Highly Composite "Erieye" Large Airborne Search Radar

- KDA- Manufactured Composites on its Penguin and New NSM Stealth Missile

Chapter 4.7 - Spain and Portugal

- Partially Finished Airbus Composite Stabilizer Box by EADS CASA

- Testing of Large Composite Horizontal Tailbox

- CN-235 Commuter Transport Overview

- Composites Usage on the Spanish/Indonesian CN-235

- CASA A320 Composite Tail Skin

- F-18 Fighter Offsets - Composite and Metal Assemblies

- Fuselage of the PC-12, as Built by Portugal's OGMA

Chapter 4.8 - Switzerland and Austria

- Composite Materials and Assemblies on the new Pilatus PC-12 Turboprop

- Pilatus PC-9 Turbo Trainer: Composite Parts and Manufacturing

- Composites Subcontracting by the Swiss Federal Aircraft Factory

- Large Aerospace Composite Structures by Oerlikon/Contraves

- Diamond Aircraft Industries DA 20 Katana, All-Composite Austrian Sport/Trainer

- Fischer Advanced Composite Aircraft Components (FACC) Business Plan

x

