PREFLIGHT

Prop area clean

Cowl shutters tight

Fuselage straight

Gear Struts 5-6” min.

Check for oil leaks

Remove oil drip can(s)

Check cowl and engine

Cowl latches tight

Nose gear & latch OK

Left main gear-check

Check fuel level in left tank

Remove pitot cover

Static Ports clear

Pitot opening - check

Left aileron – check condition security & freedom of movement

Left flap – check

Air fill port – check for leaks

Horizontal Stab – Check for security

Elevator – check cables, condition, security and freedom of movement

Trim Tab – check for condition & security

Rudder – check control cables attachment, rudder condition, security and freedom of movement

Right flap – check

Right aileron – check security, condition and freedom of movement

Right main gear – check

Remove oil cooler cover if installed

Check fuel level in right tank

Drain fuel sump

Mags off front cockpit

Batt, Ign, & Gen switches – off in front cockpit

Check oil level – min 9 - 10 Liters

Remove aileron and rudder tie downs, if installed

Pull prop thru 12-14 blades

Prime as necessary

Pull prop thru 4 add’l blades

Turn on main air valve

Set front brake lock

REAR COCKPIT CHECK

(SOLO FLIGHT FROM FRONT COCKPIT)
Mag control up – Front Cockpit

Gear control – neutral

Flap control – neutral

Instructor switches – down

Mag switch to 1&2

Brake override off (to rear)

Parachute removed (if installed)

All straps secured

Canopy closed and locked

FOD Check

FRONT COCKPIT CHECK

Mag switch to OFF

Starter Switch guard down

All switches off

All radios off

Gear lever down and safety lock in place

Brakes set and locked

Turn main air on

Emerg. and Main air supply level OK

Recheck Mag switch in rear cockpit set to 1 & 2

FOD Check

ENTERING THE COCKPIT

Check gear latch – set to right

Adjust rudder pedal as req’d.

Fasten Parachute

Fasten seatbelts and adjust

Headset connected

Check canopy movement

Check controls for freedom of movement

Elevator trim – adjust

Clock - wind and set

Start elapsed time indicator (if desired)

STARTING ENGINE

Brakes On and Lock Set

Air supply – recheck

Cooling controls as required

Prop control – full forward

Throttle – 1/3 Open

Fuel supply – On

Carb Heat – Off

Eng Inst breaker #3 – On

Annunc. Lights breaker #5 - On

Master/Batt switch – On (up)

Ignition Switch – On (up)

Generator Switch – On (up)

Call CLEAR

CHECK prop area is CLEAR

Engage Starter Button

After engine fires switch Mag switch to 1 & 2

Check primer – locked and vertical

Warm up at 40%

Check oil pressure

Check fuel pressure

Turn on Breaker switches

1, 4, 6, 7, 8

Turn on Radios and Transponder

Set Transponder to STANDBY

ENGINE WARM UP

Check temps and pressures

Set cooling controls as req’d.

Cage attitude indicator

All breakers – On (except #2)

Radios set

Transponder to 1200

Strobes on

Nav lights on (as req’d)

TAXIING

Test Brakes

Test gyros and T & B

Test Flaps

Set Altimeter and DG

RUN UP

Brakes Set and locked

Oil Temp at least 40 Deg C

Oil Pressure in green arc

CHT minimum of 120 deg C.

Fuel pressure in green arc

Advance throttle to 70%

Check Mags (max 3% drop)

Cycle prop 3 times

Throttle to 40%

Elevator trim – set

 1 pilot – 45 deg.

 2 pilots - neutral

Check flaps – Up

Gear latch – slide to left

Check cooling controls – set friction lock

Annunciator lights – press to test

Secure canopy

Set Transponder to ALT

TAKE OFF

Brakes off

Apply full power

60 MPH - Lift nose just clear

Climb at 105 MPH

Gear Up

Gear latch – slide to right

Power to 80% and 80 mm

CLIMB OUT

Power to 70% and 70mm

Check Instruments

Check controls

Check gear and latch

Monitor CHT

CRUISE POWER SETTINGS

Prop – 65%

Manifold – 68-72 mm

Speed – Approx. 135 MPH
DESCENT AND LANDING

Prop 70% & 40 mm

CHT > 120 deg. C

105 MPH in pattern

Speed below 115 – gear down on downwind

Check gear down lights and poles

Prop – Max on Base (optional)

95 MPH on Final

Flaps down – Short final

Power to idle when runway made

Flare and Touchdown at 75 MPH

Pull off Active Runway

Flaps Up

Gear latch – slide to right

SHUT DOWN

Check gear latch

Breakers 1,4,5,6,8 – Off

Prop – Max

Run up at 70% for 10 sec.

CHT 140-150 deg. C

Throttle – 27%

Breakers 3, 7 – Off

Radios and Nav equip. – Off

Nav & Strobe lights - Off

Mags – Off

Batt, Ign, & Gen switches – Off

Cowl louvers and oil cooler door-

closed

Clock Timer – Off

Air Valve – Closed

Drain “Snot Bottle” on Exiting

AEROBATICS

No Fuel in Aux. Tank

Prop 82% & 80mm (or as req’d)

Fuel Qty - > 40 Liters total

All items secure in both cockpits

Check Engine Instruments

Flaps – Up

Seat Belts/Shoulder Harness Secure

V SPEEDS - CAUTION
Max level speed – 190 MPH

Stall – Gear & Flaps up – 70 MPH

Stall Speed Inverted – 88 MPH

Stall –Flaps Down – 64 MPH

Never Exceed (VNE) – 260 MPH

Max Gear Extended – 128 MPH

Best Glide Speed – 108 MPH

Max Glide Speed – 102 MPH

EMERGENCY

ENGINE FAILURE

Establish 108 MPH Glide

Retract Landing Gear

Check Mags, Fuel and Pump

Turn Pump to left and pump fuel pressure to .1 to .2

Attempt restart

IN-FLIGHT FIRE

Pull Fuel Cut-Off to REAR

Set Glide speed to 108 MPH

Side slip to blow flames away from cockpit

Perform Emergency Landing

Do not increase speed

PROCEDURES

EMERGENCY GEAR EXTENTION

Set gear lever to NEUTRAL in both cockpits

Wait for air to exhaust

Reduce speed to 82 MPH

Open Emergency Gear Extension Valve

Check for green lights and barber poles

Close Emergency Air Valve ONLY after shutting

down the engine

GLIDE RATIOS

Gear and Flaps up – 7 to 1

Gear Down – 5 to 1

Gliding turns best bank angle – 45 0

