
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
EMERGENCY PROCEDURES

Items marked with an asterisk (*) are memory items.

ENGINE FIRE DURING START

*
 1.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

*
 2.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

*
 3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL FWD

*
 4.
Continue cranking to clear engine, attempting a start.

If no start:

*
 5.
Ignition

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 6.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 7.
ABANDON AIRCRAFT

ENGINE FIRE AFTER START ON GROUND

*
 1.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

*
 2.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

*
 3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL FWD

*
 4.
Ignition

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 5.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 6.
ABANDON AIRCRAFT

ABORTED TAKEOFF

*
 1.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSED

*
 2.
Brakes

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
APPLY

If unable to stop on runway:

*
 3.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

*
 4.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

*
 5.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

*
 6.
Ignition

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 7.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 8.
ABANDON AIRCRAFT after it stops

27 JUNE 2002

1

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
EMERGENCY LANDING PATTERN

TO BE USED FOR:

--
ENGINE FAILURE OR MALFUNCTION

--
PRECAUTIONARY

EMERGENCY LANDING

--
SIMULATED ENGINE

FAILURE

1
DESCENT

A/S - 90 KIAS

Gear - UP

Flaps - UP

Canopy - CLOSED

(open prior to

high key)

Prop - HIGH PITCH ++
2

HIGH KEY (1,500 FEET AGL)

90 KIAS over intended point of landing. Turn to Low Key.

Gear – DOWN, prepared surfaces. Transition to 85 KIAS.

Gear – UP, unprepared surfaces or water. Maintain 90 KIAS.

3

LOW KEY (1,000 FEET AGL)

85 KIAS (gear down), 90 KIAS (gear up), wingtip distance

abeam intended point of landing.

4

90-DEGREE (500-600 FEET AGL)

Complete Landing Checklist.

Flaps – AS DESIRED. Adjust to 75 KIAS with flaps down.

5

FINAL

800 feet straightaway.

200 feet AGL

Canopy – OPEN

++ Only for actual engine failure.

27 JUNE 2002

2

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
LOW ALTITUDE ENGINE FAILURE

If engine fails at or below 1000 feet AGL:

*
 1.
Assume safe gliding attitude.

75 KIAS

FLAPS DOWN

80 KIAS

FLAPS UP

*
 2.
Select best available landing area and turn to intercept

the emergency landing pattern at the maximum altitude

practicable.

*
 3.
Gear
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS DESIRED

*
 4.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS DESIRED

*
 5.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

*
 6.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 7.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

*
 8.
Harness

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LOCKED

27 JUNE 2002

3

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
HIGH ALTITUDE / PARTIAL ENGINE FAILURE

*
 1.
Assume safe gliding attitude. Best glide is 90 KIAS

*
 2.
Select best available landing area and turn to intercept

the emergency landing pattern at the maximum altitude

practicable. If power is available, climb to an altitude

from which the aircraft can glide to a high key position.

*
 3.
Gear
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS DESIRED

(aircraft clean will extend glide)

*
 4.
Fuel boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

*
 5.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
ON

*
 6.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH

*
 7.
Propeller
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

*
 8.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL FWD

*
 9.
Ignition

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON, BOTH

If engine still not running:

*10.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

*11.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

*12.
Propeller
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS REQD

*13.
Ignition

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*14.
Gear
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS REQ’D

*15.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS DESIRED

*16.Transmit appropriate radio call.

*17.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*18.
Generator

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*19.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

*20.
Harness

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LOCKED

27 JUNE 2002

4

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
ENGINE FIRE IN FLIGHT

*
 1.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

*
 2.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

*
 3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSED

*
 4.
Ignition

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 5.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
 6.
Generator

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

 7.
Do not attempt restart

 8.
Execute emergency landing

WING FIRE IN FLIGHT

A fire in the wing could be caused by fuel leakage and / or

defective electrical wiring. Perform the following procedure:

*
1.
Battery and generator switches
.
.
.
.
.
OFF

*
2.
Attempt to extinguish the fire by
slipping aircraft

away from fire.

*
3.
If fire does not extinguish or is

obviously fed by fuel

.
.
.
.
.
.
.
.
.
.
.
.
LAND ASAP

FUSELAGE FIRE IN FLIGHT

*
1.
Airspeed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
REDUCE

*
2.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSED

*
3
.
Cockpit air handles

.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OUT

(air shut off)

*
4.
Battery and generator switches
.
.
.
.
.
OFF

*
5.
If fire persists
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LAND ASAP

27 JUNE 2002

5

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
ELIMINATION OF SMOKE

*
1.
Airspeed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
REDUCE

(to minimize spreading of possible fire)

*
2.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

*
3.
Cockpit air handles

.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OUT

(air shut off)

4.
Determine source of smoke and execute appropriate

emergency procedures.

CARBON MONOXIDE FUMES

If carbon monoxide contamination is suspected:

*
1.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

*
2.
Cockpit air handles

.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OUT

(air shut off)

FUEL LEAK / FUEL FUMES

Check fuel system for secondary indications and proceed

as follows:

*
1.
Maintain present airspeed

*
2.
Land as soon as practical

*
3.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

*
4.
Cockpit air handles

.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OUT

(air shut off)

*
5.
Battery and generator switches
.
.
.
.
.
OFF

*
6.
Utilize landing gear emergency extension system.

*
7.
Accomplish landing, clear runway, secure engine, and

ABANDON AIRCRAFT.

27 JUNE 2002

6

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
ELECTRICAL FIRE IN FLIGHT

*
1.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

*
2.
Generator

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

3.
All circuit breakers

.
.
.
.
.
.
.
.
.
.
.
.
.
PULL

4.
All radio / electrical equipment
.
.
.
.
.
.
OFF

If fire persists:

5.
Make emergency landing

To isolate faulty circuit:

6.
Generator circuit breaker

.
.
.
.
.
.
.
.
.
IN

7.
Generator

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

(if faulty)

(OFF)

8.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

9.
Check each necessary circuit one at a time by pushing

IN circuit breaker and turning ON radio / electrical

equipment it services.

10.
Secure unnecessary radio / electrical equipment to

conserve battery if generator is secured.

PROPELLER FAILURE

*
1.
Adjust throttle to maintain safe flight while minimizing

overspeed.

*
2.
Climb to put load on propeller.

*
3.
Manipulate propeller control in an attempt to restore

governing.

*
4.
Land as soon as practicable.

27 JUNE 2002

7

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
COCKPIT CIRCUIT BREAKERS

FORWARD COCKPIT ONLY

AFT RIGHT HAND CONSOLE

27 JUNE 2002

8

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
DC POWER (GENERATOR) FAILURE

1.
Generator

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

(if warning light is on or voltage exceeds 30 volts)

2.
Nonessential electrical equipment

.
.
.
OFF

(to conserve battery)

If complete electrical system failure:

3.
Generator

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

4.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

AC POWER (INVERTER) FAILURE

1.
Inverter switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SPARE

(if inverter out light is on)

LOST PLANE

1.
Confess

2.
Communicate

3.
Climb

4.
Conserve

5.
Comply with enroute procedures

6.
Know any peculiar local area procedures

DAMAGED AIRCRAFT AIRBORNE

1.
If aircraft is controllable, climb to at least 5000 feet.

2.
Communicate – state difficulty, request visual inspection.

3.
Check flight characteristics:

a.
Gear and flaps down
.
.
.
.
.
.
.
.
.
.
85 KIAS

b.
Gear down, flaps up

.
.
.
.
.
.
.
.
.
.
90 KIAS

4.
Fly wide approach, maintaining 10 knots above

minimums obtained during flight tests.

27 JUNE 2002

9

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
EMERGENCY LANDING GEAR EXTENSION

1.
Landing gear circuit breaker

.
.
.
.
.
.
.
PULL OUT

2.
Landing gear handle

.
.
.
.
.
.
.
.
.
.
.
.
DOWN

3.
Clutch knob
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
UNLOCK

4.
Push clutch knob DOWN to engage crank.

5.
Crank gear
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
DOWN

(crank until handle will not move any further)

6.
Check gear indicators

.
.
.
.
.
.
.
.
.
.
.
DOWN AND

LOCKED

DITCHING

1.
Plan to touch down before all fuel is exhausted to have

power for controlled approach.

2.
Make radio distress call.

3.
Squawk
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
7700

4.
Radio cords
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
DISCONNECT

5.
Harness

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LOCK

6.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

7.
Landing gear

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
UP

8.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
DOWN

9.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

10.
Make normal approach with power, if possible.

Approach
stall attitude at a speed under which full

control of aircraft
can be maintained. Plan landing

direction as follows:

Calm sea – Into wind

Moderate swells – Parallel to swells

High swells (25 knots of wind or more) – Into wind,

attempting to land on upwind side of swell.

11.
Release safety belt ONLY after aircraft has come to a

full stop.

12.
ABANDON AIRCRAFT

27 JUNE 2002

10

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
LANDING GEAR EMERGENCIES

If the gear cannot be lowered successfully, proceed with the

following emergency procedures for the appropriate gear

malfunction.

CAUTION

If an unsafe gear indication existed and the

gear have been successfully lowered, do not

attempt to raise the gear.

Raising the gear after a malfunction could

cause further damage.

GEAR UP LANDING

1.
Make normal approach

.
.
.
.
.
.
.
.
.
.
FULL FLAPS

2.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

3.
Harness

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LOCKED

After touchdown:

4.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

5.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

6.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

7.
ABANDON AIRCRAFT as soon as it stops.

NOSE GEAR MALFUNCTION

1.
Reduce airspeed: lower gear and flaps.

2.
Assume slow flight

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
70 KIAS

3.
Make gentle pitching oscillations (use centrifugal force

to swing nose gear into down position).

4.
When landing, lower nosewheel to runway gently.

5.
Use forward stick to keep nosewheel firmly on runway.

Avoid wheel barrowing.

27 JUNE 2002

11

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
NOSE GEAR RETRACTED

1.
Make a normal approach

2.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN

3.
After touching main wheels down, hold nose up as long

as possible with full nose down elevator trim and full

backstick.

Before nose settles onto ground:

4.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

5.
Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

6.
Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

7.
ABANDON AIRCRAFT as soon as it stops.

ONE MAIN GEAR RETRACTED

1.
Have gear position checked visually by another pilot or

by the tower on a flyby, if possible.

2.
If verified that one gear is not fully extended and an

attempt to retract it is unsuccessful, execute normal

approach with
full flaps and power on to reduce landing

speed, carrying
the wing slightly lower on the down and

locked side.

3.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN (Blow)

4.
Touch down smoothly on the down and locked gear.

Hold opposite wing up with aileron as long as possible

after nosewheel touches down.

5.
When wingtip strikes the ground, apply maximum

opposite brake pressure.

6.
As soon as aircraft stops:

Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

Fuel shutoff valve handle

.
.
.
.
.
.
.
.
.
OFF

Battery

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

7.
ABANDON AIRCRAFT

27 JUNE 2002

12

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
FLAT TIRE

1.
Touch down well over opposite side of runway to allow

room for a swerve and hold directional control with

opposite brake.

2.
Avoid hard applications of brake.

3.
After landing with a flat tire, perform the Secure Checklist

when the aircraft comes to a complete stop and have the

aircraft towed clear of the landing area.

4.
Do not taxi in with a flat tire.

BRAKE FAILURE

If no brake pressure was evident during landing pattern

brake check, land aircraft as short as possible using full

flaps to shorten landing roll. After touchdown, secure the

engine.
When the aircraft comes to a complete stop,

complete the remaining items on the Secure Checklist and

have the aircraft towed clear of the landing area.

HARD LANDINGS

If on the runway:

1.
Runway permitting, execute a full stop.

2.
Do not attempt to taxi the aircraft.

If airborne:

3.
Have landing gear checked visually by another pilot or by

tower on a flyby, if possible.

4.
If the check reveals no visible damage, execute a normal

full flap landing and proceed as in steps 1 and 2.

4.
If visual damage is confirmed, execute appropriate

emergency procedure.

27 JUNE 2002

13

/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
/
EMERGENCY DESCENT

1.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE

2.
Propeller
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

3.
Landing gear

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
DOWN

4.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
DOWN

5.
Airspeed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
110 KIAS

27 JUNE 2002

14
