
MASS SYSTEMS 
SUPPLEMENT COMPONENT MAINTENANCE MANUAL                 
 

 SIL-26-26 
PAGE 1 OF 7

JUL 14/10

 

 
TO: HOLDERS OF MASS SYSTEMS FIRE EXTINGUISHER P/N 29800-1  

 
 

REVISION N/C, DATED JUL 14/10 
 

 
HIGHLIGHTS 

 
The highlights of the revision are outlined below. All pages have been revised and maintain the 
format of ATA 100 and the AECMA Simplified English guidelines. 
 
 

Chapter/Section 
and Page No. 

Description of Change Effectivity 

 No change, original revision  

   

   

   

   

 
REVISION HISTORY 

 
Initial Release:  Rev. N/C, Dated 7-14-10 
 
 
 
 
 
PLEASE NOTE THAT THE INFORMATION CONTAINED HEREIN WAS ORIGINATED BY AND IS THE PROPERTY OF 
MASS SYSTEM / AMETEK AMERON, LLC. AND SHALL NOT BE USED, TRANSFERRED, REPRODUCED OR 
DISTRIBUTED WITHOUT WRITTEN CONSENT FROM MASS SYSTEMS.  ALL RIGHTS, ARE RESERVED BY MASS 
SYSTEMS. 
 


 

 

Initial Release JUL 14/10 SIL-26-26 
PAGE 2 OF 7

JUL 14/10
 

 

SERVICE INFORMATION LETTER 26-26
 
FIRE PROTECTION: ENGINE FIRE EXTINGUISHER UPGRADE 

FROM P/N 29800-1 TO P/N 29800-2 
 
 
1. PLANNING INFORMATION 

 
Unless otherwise specified, repair and overhaul of components as specified in this SIL can 
only be performed by an authorized repair facility. 
 

A. Effectivity 

Engine Fire Extinguishers P/N 29800-1 used on Sikorsky Aircraft S-92. 
 

B. Reason 

This service Information Letter (SIL) covers the Fire Extinguisher P/N 29800-1 
manufactured by MASS Systems / AMETEK Ameron, LLC and the necessary steps 
required to upgrade it to P/N 29800-2 specifications. 
 
The 29800-2 Fire Extinguisher incorporates the new Safety Relief Fill Fitting P/N 
FX01610-2 replacing Fill & Safety Relief P/N 20440-1 installed on the original 
29800-1 Fire Extinguisher.  This upgrade solves issues related to premature thermal 
relief events due to extended high temperature exposure of fire extinguisher 29800-1. 

 
MASS Systems and Sikorsky part numbers have changed to reflect the new Safety 
Relief Fill Fitting design.  Table 1 below provides a cross reference of Old vs. New 
part numbers. In addition to the new assembly part numbers a new Identification 
Plate is also associated with the change. 

Table 1: Part Number Cross References 

OLD P/N’s NEW P/N’s Description 
MASS 

Systems 
Sikorsky MASS Systems Sikorsky  

29800-1 92310-04800-042 29800-2 92310-04800-043 
Fire Extinguisher 
Assembly 

29810-1 92310-04800-101 29810-4 92310-04800-108 Charged Bottle 
20440-1 N/A FX01610-2 N/A Safety Relief Fill Fitting 
29812-1 N/A 29812-2 N/A Identification Plate 

 
 


MASS SYSTEMS 
SUPPLEMENT COMPONENT MAINTENANCE MANUAL                 
 
 

 

Initial Release JUL 14/10 SIL-26-26 
PAGE 3 OF 7

JUL 14/10
 

C. Description 

Following standard industry practices for the maintenance and overhaul of aircraft 
fire suppression systems.  The 29800-1 Fire Extinguisher can be upgraded to the 
29800-2 version by performing the following tasks. 

1. Disassemble 29800-1 Fire Extinguisher per applicable aircraft maintenance 
manuals and Component Maintenance Manual (CMM) 26-22-02 and 
supplement 29800-1 & -2. 

2. Discharge bottles per CMM 26-22-02. 

3. Replace Safety Relief Fill Fitting with FX01610-2 

4. Remove and replace original identification plate and replace with 29812-2 

5. Remark per Re-Identification section of this SIL. 

 
D. Affected Serial Numbers 

All 29800-1 Fire Extinguishers manufactured prior to July 14th, 2010 

 
E. Compliance 

1. Mandatory for Sikorsky S-92 

2. Recommend at next available access for Sikorsky S-92 

 
F. Approval 

Not applicable. 

 
G. Manpower 

Required up to 5.0 man-hours. 

 
H. Material – Cost and Availability 

The FX01610-2 Safety Relief Fill Fitting and 29812-2 Identification Plate are 
available from and distributed by Helicopter Support Inc. (HSI) at no charge.  

1. Sikorsky S-92 operators: These parts will be available at limited quantities 
immediately for these aircrafts. 

2. Sikorsky S-92 operators: These parts will be available a minimum of 2 years 
from the release date of this SIL. 


MASS SYSTEMS 
SUPPLEMENT COMPONENT MAINTENANCE MANUAL                 
 
 

 

Initial Release JUL 14/10 SIL-26-26 
PAGE 4 OF 7

JUL 14/10
 

3. Supplier/Distributer: 

Helicopter Support Inc. 
116 Quarry Road, P.O. Box 111067 
Trumbull, CT 06611-0867 – U.S.A 
Tel: 203-416-4300 
Fax: 203-416-4282 

 
I. Tooling – Price and Availability 

Not applicable. 

 
J. Weight and Balance 

No change. 
 

K. Electrical Load Data 

Not applicable. 
 

L. References 

1. Component Maintenance Manual 26-22-02 

2. Supplement 29800-2 to Component Maintenance Manual 26-22-02, Dated 
July 2010 or later. 

3. SIL 26-23, Cartridge Storage & Handling. 
 

M. Other Publications Affected 

None. 
 

N. Return Information 

Replaced components can be scrapped. 

 
O. Contact 

Helicopter Support Inc. 
116 Quarry Road, P.O. Box 111067 
Trumbull, CT 06611-0867 – U.S.A 
Tel: 203-416-4300 
Fax: 203-416-4282 

 
 


MASS SYSTEMS 
SUPPLEMENT COMPONENT MAINTENANCE MANUAL                 
 
 

 

Initial Release JUL 14/10 SIL-26-26 
PAGE 5 OF 7

JUL 14/10
 

2. ACCOMPLISHMENTS 

 
The following Sections A, B and C can only be performed by an authorized repair facility. 

 

WARNING!! 

CARTRIDGES ARE EXPLOSIVE DEVICES.   USE ALL APPROPRIATE SAFETY 
MEASURES AND SAFETY EQUIPMENT.  ALWAYS FOLLOW SAFETY RULES 
AND PROCEDURES WHEN HANDLING EXPLOSIVES.  YOU MUST USE 
APPROVED SAFETY EQUIPMENT AND TOOLS.  PERSONNEL, TOOLING AND 
FIXTURES MUST BE GROUNDED AT ALL TIMES.  
  
 
FOR SAFE HANDLING, PERSONNEL MUST BE GROUNDED. CARTRIDGES 
WITH ELECTRICAL CONNECTORS MUST HAVE AN ELECTROSTATIC 
PROTECTIVE DEVICE INSTALLED OVER THE CONNECTOR (EXCEPT WHEN 
SPECIFIED IN THE PROCEDURE).  ELECTRICALLY SHUNT POSITIVE AND 
NEGATIVE TERMINALS USING SAFETYWIRE FOR THREADED STUD TYPE 
CARTRIDGES.  

 
IMPROPER HANDLING OF EXPLOSIVES CAN LEAD TO INADVERTENT 
DETONATION AND CAUSE SEVERE PERSONAL INJURY. 

 

 
STATIC SENSITIVE DEVICE!! 

 

A. Disassembly & Discharge Procedure 

Perform the disassembly and discharge procedures described in the MASS System 
CMM 26-22-02. Remove and discard fusible alloy type Fill & Safety Relief (P/N 
20440-1).  Remove Identification Plate per Section C of this SIL. 

 

 

NOTE: If required, perform the hydrostatic test procedure described in MASS 
System CMM 26-22-02. 


MASS SYSTEMS 
SUPPLEMENT COMPONENT MAINTENANCE MANUAL                 
 
 

 

Initial Release JUL 14/10 SIL-26-26 
PAGE 6 OF 7

JUL 14/10
 

 

B. Assembly & Recharge Procedure 

Install the new Safety Relief Fill Fitting (P/N FX01610-2) and perform the assembly 
and recharge procedures described in the MASS Systems CMM 26-22-02, following 
all safety procedures such as outlet safety caps etc. 

 

C. Re-identification of Bottle Assembly (P/N 29810-1) 

The following are MASS Systems approved remarking methods for Fire Extinguisher 
Assembly (P/N 29800-1 to 29800-2) along with the Charged Bottles (P/N 29810-1 to 
29810-4), refer to Table 1 for the part number cross reference.  

1. Remove the old  

2. Identification Plate (P/N 29812-1) using a heat gun.  Apply direct heat at the 
Identification Plate for approximately 2-3 minutes and with a plier slowly pry the 
identification Plate off.  More heat may be necessary as you continue to pry the 
Identification Plate. 

3. Clean off any old epoxy along with the new Identification Plate (P/N 29812-2). 

4. Using 3M Scotch-Grip High Performance Contact Adhesive 1357 adhere the 
Identification Plate in the same location as the pervious Identification Plate. 
Allow the epoxy to cure and clean off excess epoxy using isopropyl alcohol. 

5. Using a Vibro-Etch pen or equivalent permanent marking method, mark the 
following information on the Identification Plate: 

a. MASS Systems Part Number: 29810-4    

b. Customer Part Number: 78286-92310-04800-108 

c. MASS Systems Serial No.: (5 DIGITS) – (TAKEN FROM PERVIOUS 
IDENTIFICATION PLATE) 

d. Charge Date: (MO/YR) 

e. Total  Individual Bottle Charge WT (LB): (X.XX ) 

f. Charge Pressure (psig): (600 + 25/ - 0 PSIG) 

 

D. Re-identification Mounting Plate (P/N 29860-1) 

1. Using Acetone remove the clear protective polyurethane coat on only the section 
that needs to be remarked on the Fire Extinguisher Assembly (Mounting Plate) 
and remark customer and MASS Systems part numbers per Table 1.


MASS SYSTEMS 
SUPPLEMENT COMPONENT MAINTENANCE MANUAL                 
 
 

 

Initial Release JUL 14/10 SIL-26-26 
PAGE 7 OF 7

JUL 14/10
 

2. Using a permanent marking method, mark the following information on the Fire 
Extinguisher Assembly (Mounting Plate) 

a. MASS Systems Part Number: 29800-2 

b. Customer Part Number: 92310-04800-043 

c. Apply a protective clear coat of polyurethane over new ink marking from 
step above.  

 

 

 

3. MATERIAL INFORMATION 
 

Table 2 below provides a list of tools, equipment and materials needed to perform the re-
identification process. 
 

Table 2: Tools, Equipment, & Materials Needed 

Nomenclature Part or Specification 
Number 

Source (CAGE)* 

Heat Gun --- Commercially available 

Pliers --- Commercially available 

3M Scotch-Grip High 
Performance Contact Adhesive 

1357  
(MIL-A-21366A) Commercially available 

Alcohol, Isopropyl 
Federal Specification 

TT-I-735 
Commercially available 

Acetone --- Commercially available 

Clear Polyurethane --- Commercially available 

 

 
>>> END OF SERVICE INFORMATION LETTER << 

NOTE: Only re-identify (remark) the Fire Extinguisher Assembly (P/N 29800-2) if 
both Charged Bottles (P/N 29810-1) have been updated with the new 
Safety Relief Fill Fitting (P/N FX01610-2). 
 
If only one Charged Bottle has been updated then DO NOT proceed with 
re-identification, per Section D above. 


