
[image: image1.png]

PILOT’S

POCKET CHECKLIST

T-34B

(FAA Designation T-34P)

AIRCRAFT

N58743

THIS PUBLICATION SUPERCEDES

NAVAIR 01-90KDB-1B DATED

1 MARCH 1981

22 JULY 2003

NORMAL PROCEDURES

PREFLIGHT INSPECTION

Items marked with an asterisk (*) are to be checked prior to the first flight of the day and may be omitted for subsequent flights that day.

FORWARD COCKPIT

1.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

2.
Fuel shutoff valve
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

3.
Trim tabs
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
0 0 0

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

5.
Ignition switch

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

6.
Alternate air handle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IN

7.
Landing gear handle

.
.
.
.
.
.
.
.
.
.
.
,
.
DOWN

8.
Landing gear emergency

retract
switch
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF (WIRED)

9.
Accelerometer limits

.
.
.
.
.
.
.
.
.
.
.
.
.
-2.0 to +4.0

10.
Radio master switch

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

11.
Battery switch

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

12.
Flap switch

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

13.
Fuel quantity

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK L & R

14.
Landing gear indicators
.
.
.
.
.
.
.
.
.
.
.
.
DOWN

15.
Battery switch

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

16.
Controls
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
UNLOCKED

 *17.
Lap belt and shoulder harness:

Webbing
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK FOR CUTS

Release buckle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPERATION

 *18.
Cockpit / equipment
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLEAN, STOWED

 *19.
Canopy and windshield

.
.
.
.
.
.
.
.
.
.
.
CHECK FOR

CRAZING

 *20.
Canopy seal
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SECURITY

 *21.
Canopy actuating mechanism
.
.
.
.
.
.
.
CHECK PROPER

(handles, rollers and tracks)

OPERATION

22.
Obtain fuel sampler from map compartment

22 JULY 2003

2

REAR COCKPIT

1.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

2.
Landing gear emergency

retract switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.

.
.
OFF (WIRED)

3.
First Aid Kit

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SECURED

4.
Lap belt and shoulder harness:

Webbing
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK FOR CUTS

Release buckle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPERATION

5.
Inspect for loose gear

 *6.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK FOR

CRAZING

 *7.
Canopy seal
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SECURITY

 *8.
Canopy actuating mechanism
.
.
.
.
.
.
.
CHECK PROPER

(handles, rollers and tracks)

OPERATION

If Solo Flight:

9.
Shoulder harness, seat belt, seat

cushion and any loose equipment

.
.
.
.
SECURED

10.
Gyro

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CAGED

11.
Instrument panel
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SECURED

12.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSED, LOCKED,

HANDLED FAIRED

EXTERIOR INSPECTION

LEFT WING TRAILING EDGE

1.
Top and bottom of wing surfaces for cracks, tears, wrinkles,

bulges, deep scratches and popped rivets.

2.
Flaps and tracks for visible damage

3.
Aileron:

a.
Bellcrank, trim tab connections secure.

b.
Trim tab for servo action, faired with aileron at zero

deflection, hinge bolt facing fuselage, nut cotter-keyed,

bolt head clear of flap when aileron moved.

22 JULY 2003

3

4.
Static discharge wicks for fraying, deterioration, and proper

attachment (min length 6” overall, 1” exposed).

LEFT WINGTIP

1.
Dents, scratches and condition of navigation light.

LEFT WING LEADING EDGE

1.
Breaks, bulges and proper contour.

2.
Stall warning vane for freedom of movement.

3.
Landing light for security of lens and bulb.

4.
Pitot tube: Cover removed, tube aligned, secure and clear.

5.
Visually check fuel quantity, fuel cap chain secure at both

ends, “O” ring for cuts & cracks. Replace cap securely.

6.
Cockpit air intake screen for obstructions.

7.
Spar cap for corrosion, adjacent wing skin for bulges.

8.
Undersurface for evidence of fuel leakage.

LEFT MAIN LANDING GEAR

1.
Condition of main gear doors, wheel well free of obstructions.

2.
Uplock bracket spring attached to uplock bracket & wing rib.

3.
Small spring inside canvas dust cover attached to uplock

cable and uplock bracket.

4.
Uplock mechanism for distortion and security.

5.
Roller on landing gear brace for freedom of movement.

6.
Shock strut for scoring and pitting, piston for evidence of

leakage and approximately 3 inches of strut extension.

7.
Hydraulic fittings for condition and leaks.

8.
Brake pad thickness:

1/8 inch min

9.
Check wheel nut cotter keyed.

 10.
Tire for condition and proper inflation.

22 JULY 2003

4
FUSELAGE - FORWARD UNDERSIDE

1.
Fuel tank vent tube slanted forward approximately 15

degrees with bias cut facing forward.

2.
Skin for damage and excessive oil or hydraulic fluid.

3.
Wipe off transponder antenna.

4.
Open access panel 4, take fuel sample from fuel sump,

ensure drain valve closed and secure access panel.

5.
Open access panel 7, take fuel sample from fuel strainer,

ensure drain valve closed and secure access panel.

NOTE:

FUEL SHUTOFF VALVE HANDLE MUST

BE ON TO DRAIN FUEL STRAINER.

LEFT ENGINE COMPARTMENT

1.
Apron under engine for excessive oil or fuel leakage.

2.
Open left engine cowling.

3.
Check oil level. MIN: 10 QTS COLD, 11 QTS HOT

Filler cap retaining chain securely attached at both ends.

4.
Check for fuel / oil leaks, frayed / broken wires, chafed lines,

cracked exhaust stacks and broken or loose heater ducts

5.
Check fuel filter drain valve safety wired in closed position.

6.
Check red plunger flush with top of fuel filter assembly.

7.
Prop governor cable not chafing on fuel filter bracket.

8.
Check alternate air door closed and linkage secure.

9.
Check left augmentor tube for obstructions.

 10.
Close cowling and secure latches.

NOSE GEAR

1.
Centering mechanism, bracket, retract arm for looseness.

2.
Check nose gear centering roller is free to rotate.

3.
Uplock mechanism for distortion and security.

4.
Shimmy damper for evidence of leakage and damage.

5.
Shock strut for scoring and pitting, piston for leakage and

approximately 5 inches of strut extension.

6.
Mud scraper for security and obvious damage.

22 JULY 2003

5

7.
Grounding wire for security and touching the deck.

8.
Nose tire for condition and proper inflation.

PROPELLER & NOSE SECTION

1.
Cowl plugs removed.

2.
Propeller for cracks, nicks, pits, and evidence of oil leakage.

Inspect security of spinner retention nut.

3.
Air intake, filter, hot air overboard inlets clean, unobstructed.

Ensure lock fasteners firmly secured.

4.
Check condition of taxi (passing) light.

RIGHT ENGINE & BATTERY COMPARTMENTS

1.
Open right engine cowling.

2.
Check for fuel / oil leaks, frayed / broken wires, chafed lines,

cracked exhaust stacks and broken or loose heater ducts.

3.
Generator capacitor securely clamped, clear of cowling arm.

4.
Check right augmentor tube for obstructions.

5.
Close cowling and secure latches.

6.
Security of external canopy release handle.

7.
Open battery compartment door.

8.
Check connector and holding bar security.

9.
Check for evidence of electrolyte leakage, warps and bulges.

10.
Check drain hoses connected to case.

11.
Close battery compartment door and secure latches.

12.
Open battery drain jar compartment.

13.
Check for evidence of electrolyte overflow and contamination.

14.
Close battery drain jar compartment door and secure latch.

RIGHT MAIN LANDING GEAR

Perform same checks as for left main landing gear.

RIGHT WING

Perform same checks as on left wing except for pitot tube and

stall warning vane. Check stall strip for security.

22 JULY 2003

6
FUSELAGE - RIGHT SIDE

1.
Check condition of antennas and strobe light on belly.

2.
Check for wrinkled skin and popped rivets.

3.
Check static vent free of obstructions.

4.
Check VOR antenna and rotating beacon for security.

EMPENNAGE

1.
All tail surfaces for cracks, corrosion, dents and tears;

control surfaces for freedom of movement, looseness and

excessive play between elevators.

2.
All visible control linkages and hinge fittings for cracks and

security; rudder trim tab for anti-servo action.

3.
VHF antenna and retaining nut for corrosion and security.

4.
Navigation light and tail cone for security and cracks.

5.
Static discharge wicks for fraying, deterioration and proper

attachment. (min length 6”, 1” exposed wick).

FUSELAGE - LEFT SIDE

1.
Check for wrinkled skin and popped rivets.

2.
Check static vent is free of obstructions.

3.
Check ELT secure and ARMED.

4.
Ensure tow bar, spare oil, log book and personal items are

properly stowed in the baggage compartment.

5.
Ensure weight and balance are within limits.

6.
Close and lock baggage compartment door.

AIRCRAFT EXTERIOR

Ensure wheel chocks and tiedowns are removed and location of

nearest fire bottle is noted. Ensure all frost, snow or ice is

removed from all aircraft surfaces before flight.

22 JULY 2003

7

PRESTART CHECKLIST

1.
Seat and rudder pedals

.
.
.
.
.
.
.
.
.
.
.
ADJUSTED

2.
Harness

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FASTENED

3.
Inertia reel lock
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECKED

4.
Wing flap lever
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

5.
Landing lights
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

6.
Transponder

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

7.
Alternate air handle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IN

8.
Inverters

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

9.
Generator

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

10.
Cockpit air handles

.
.
.
.
.
.
.
.
.
.
.
.
.
.
SET

11.
Landing gear emergency handcrank

.
.
DISENGAGED,

CLUTCH KNOB UP

& LOCKED

12.
ELT switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ARM

13.
Instrument and console lights

.
.
.
.
.
.
.
OFF

14.
Top anti-collision light

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

15.
Radio master switch and radio

.
.
.
.
.
.
OFF

16.
Pitot heat

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

17.
Circuit breakers

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IN

For Night Flights Only:

18.
Battery switch

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

19.
Instrument and console lights

.
.
.
.
.
.
.
ON

20.
Landing lights, taxi (passing) light

.
.
.
.
CHECK

21.
Pitot heat
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON, Checked by

outside observer,

then OFF

22.
Navigation and external gear

down lights

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON, Checked by

outside observer

23. Battery switch

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

22 JULY 2003

8

STARTING ENGINE (Front Cockpit Only)

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

2.
Parking brake
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SET

3.
Fuel shutoff valve
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

4.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OPEN TO “CLICK”

5.
Propeller lever

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

6.
Mixture:

Cold engine
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH

Hot engine
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

7.
Ignition switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
BOTH

8.
Battery switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON (OFF if external

power used)

9.
Propeller area
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLEAR

10.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

COLD ENGINE: 4 SECONDS MAX TO AVOID FLOODING

11.
Fuel pressure
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK

12.
Starter

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ENGAGE, release

when engine fires

HOT ENGINE: MIXTURE FULL RICH AS ENGINE FIRES

13.
Engine warm-up
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1200-1400 RPM

14.
Oil pressure
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK

(No rise in 10 seconds or 30 psi in 30 seconds,

secure engine.)

15.
External power (if used)
.
.
.
.
.
.
.
.
.
.
.
DISCONNECT;

BATTERY ON

16.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

17.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LEAN HALFWAY

MIXTURE LEVER TO RPM ON QUADRANT

If engine fails to start after 15 seconds:

18.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

19.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OPEN

20.
Ignition switch

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

21.
Crank 5 seconds, then repeat steps 3 thru 12. If engine fails

to start after 10 seconds, perform steps 22 through 28.

22 JULY 2003

9

22.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

23.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

24.
Fuel shutoff valve
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

25.
Ignition switch

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

26.
Battery switch

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

27.
Allow starter to cool for 5 minutes, repeat steps 3 thru 12.

28.
If still no start, secure engine and request assistance.

PRETAXI CHECKLIST

1.
Generator warning light / voltage
.
.
.
.
.
OUT (900 RPM)

27.7 - 28.5 VOLTS

2.
Flap switch

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

3.
Trim tabs
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
6 R 3 UP 0

4.
Transponder

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
STBY

5.
Landing gear warning light

.
.
.
.
.
.
.
.
.
CHECKED

6.
Landing gear indicators

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

7.
Fuel quantity

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK L & R

8.
Altimeter and clock

.
.
.
.
.
.
.
.
.
.
.
.
.
.
SET

9.
Inverters

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK SPARE,

SET ON MAIN

10.
Gyros
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
UNCAGED / SET

11.
Stall warning light

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
PRESS-TO-TEST

12.
Radio master switch and radio
.
.
.
.
.
.
.
ON

13.
Circuit breakers

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ALL IN

14.
Engine instruments

.
.
.
.
.
.
.
.
.
.
.
.
.
NORMAL

15.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSE

16.
Idle speed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
600 – 750 RPM

17.
Ignition ground
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK

18.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1000 RPM

22 JULY 2003

10

TAKEOFF CROSSWIND CHART

MODEL: T-34B

ENGINE: 0-470-4
[image: image2.jpg]CGHEES 201427 TATHA FEON WNIKINGYE

OMMENDED

30

35

25

20

138

CROSSWIND COMPONENT-ENQTS

10

SLONZ-LNENOIRQD INIAIVIEH

= o
Bt o st
a8 | eyt _
&} X
~— '
@] \
o]
&
BT
P
M - = A -
8 K- Wu
L . :
] i _
. R M
T
T
N.s Y O.

SAMPLE PROBLEM:

SOLUTION:

KNOWN:

1. WIND ANGLE TO RUNWAY

TAKEOFF RUNWAY – 02

 78 – 20 = 58 DEGREES

WIND – 078 / 25 KNOTS

2. AT 25 KNOTS AND 58 DEG WIND

 ANGLE TO RUNWAY, FIND

DETERMINE:

 CROSSWIND OF 21 KNOTS AND

IF TAKEOFF IS RECOMMENDED AT

 HEADWIND OF 13 KNOTS.

TAKEOFF SPEED OF 70 KIAS

3. PROCEED VETICALLY TO

 PREDICTED TAKEOFF SPEED OF

NOTE:

 70 KIAS. DETERMINE TAKEOFF

* MAX NOSEWHEEL LIFT-OFF

 NOT RECOMMENDED

 SPEED IS 90 KIAS

4. CONTINUE VERTICALLY AND

* ENTER CHART AT MAXIMUM

 DETERMINE TAKEOFF SPEED

 GUST VELOCITY

 MUST BE 73 KIAS BEFORE

 TAKEOFF IS RECOMMENDED

22 JULY 2003

11

TAXI

DO NOT EXCEED 1400 RPM UNTIL OIL TEMP IS

AT LEAST 40 DEGREES C

1.
Parking brake
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
RELEASE

2.
Brakes

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK

3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ADJUST

4.
Turn-&-slip indicator, directional gyro
.
.
.
CHECK FOR

PROPER

TRACKING

ENGINE RUNUP

1.
Oil bypass (if installed)

.
.
.
.
.
.
.
.
.
.
.
IN & LOCKED

2.
Engine instruments
.
.
.
.
.
.
.
.
.
.
.
.
.
.
NORMAL

3.
Propeller lever

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

4.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH

Propeller Governor Check:

5.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1800 RPM

6.
Propeller lever

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AFT TO DETENT

7.
Engine speed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1600 - 1650 RPM

8.
Propeller lever

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

Magneto Check:

9.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
2000 RPM

10.
Ignition switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
R (Note rpm drop,

switch to BOTH)

11.
Ignition switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
L (Note rpm drop,

switch to BOTH)

MAX DROP: 100 RPM - MAX SPLIT:
50 RPM

22 JULY 2003

12

Alternate Air Check:

12.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
2000 RPM

13.
Alternate air handle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OUT

14.
Engine RPM

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK FOR DROP

15.
Alternate air handle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IN & LOCKED

Vacuum System Check:

16.
Vacuum gauge
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
4.5 – 5.5 IN MG

Fuel Pressure Check:

17.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1700 RPM

18.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK OFF

19.
Fuel pressure
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK FOR

FLUCTUATION

20.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

21.
Fuel pressure
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
15 - 20 PSI

22.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1000 RPM

GROUND BURNOUT

If, after extended taxi or idle time, the ignition system checks out of limits, proceed as follows:

1.
Propeller lever

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

2.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH

3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
2000 RPM

4.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LEAN TO 50 RPM

DROP BELOW

BEST POWER

5.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH AFTER

1 MINUTE

6.
Ignition switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
REDO MAGNETO

CHECK

7.
If system does not check out
.
.
.
.
.
.
.
.
DOWN AIRCRAFT

22 JULY 2003

13

TAKEOFF CHECKLIST

1.
Top & Bottom anti-collision lights
.
.
.
.
.
ON

2.
Fuel system checks:

Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

Fuel shutoff valve
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

Fuel pressure

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
15 - 20 PSI

Fuel quantity

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK L & R

Fuel caps

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

3.
Flight controls

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FREE & CORRECT

4.
Trim tabs
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
6 R 3 UP 0

5.
Alternate air handle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IN & LOCKED

6.
Generator

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
27.7 - 28.5 VOLTS

7.
Instruments

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECKED / SET

8.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH

9.
Propeller
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

10.
Ignition switch

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON BOTH

11.
Flaps

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

12.
Canopy:

Front

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

(open / closed)

Rear
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LOCKED (closed)

13.
Radios

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SET

14.
Transponder / Mode C
.
.
.
.
.
.
.
.
.
.
.
.
ON / ALT

15.
Harness

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

NORMAL TAKEOFF

1.
Flaps

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

2.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OPEN

(2475 rpm)

3.
Rotate - Vr

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
55 KIAS

4.
Landing gear

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

5.
Initial climb speed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
80 KIAS

22 JULY 2003

14

SHORT FIELD TAKEOFF

1.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
75 % DOWN

2.
Brakes

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
HOLD, RELEASE

3.
Rotate

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
50 KIAS

4.
Initial climb speed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
70 KIAS

SOFT FIELD TAKEOFF

1.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
75 % DOWN

2.
Hold nose wheel clear

3.
Accelerate in ground effect to at least 70 KIAS

AFTER TAKEOFF CHECKLIST

1.
Landing gear

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

2.
Fuel caps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SECURE

3.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF AT 1000 ft

4.
Fuel pressure

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK

CLIMB

1.
Propeller
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL INCREASE

2.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OPEN

3.
CHT
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
MONITOR

4.
Cruise climb airspeed

.
.
.
.
.
.
.
.
.
.
.
.
100 KIAS

CRUISE - SEE POWER TABLE

1.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
20” - 23” MAP

2.
Propeller
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
2000 - 2300 RPM

3.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH

DESCENT

1.
Altimeter
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SET

2.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
15” MAP MIN

3.
Propeller
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
2000 - 2300 RPM

4.
Airspeed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
120 - 150 KIAS

5.
CHT
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
MONITOR

22 JULY 2003

15

LANDING CROSSWIND CHART

MODEL: T-34B

ENGINE: 0-470-4
[image: image3.jpg]R4S égubg TASHA FSON WOWININ

A
2 g g g 8
= : TN HNNRE

%

RECOMMENDED ‘/’ NOT RECOMME

SLONZ-LRENCGINOD dMISAvIH

CROSSWIND COMPONENT~KNOTS

SAMPLE PROBLEM:

SOLUTION:

KNOWN:

1. WIND ANGLE TO RUNWAY

LANDING RUNWAY – 02

 78 – 20 = 58 DEGREES

WIND – 078 / 25 KNOTS

2. AT 25 KNOTS AND 58 DEG WIND

 ANGLE TO RUNWAY, FIND

DETERMINE:

 CROSSWIND OF 21 KNOTS AND

IF LANDING IS RECOMMENDED AT

 HEADWIND OF 13 KNOTS.

LANDING SPEED OF 70 KIAS

3. PROCEED VETICALLY TO

 PREDICTED LANDING SPEED OF

NOTE:

 70 KIAS. DETERMINE LANDING

* MAX NOSEWHEEL TOUCHDOWN

 NOT RECOMMENDED

 SPEED IS 90 KIAS

4. CONTINUE VERTICALLY AND

* ENTER CHART AT MAXIMUM

 DETERMINE LANDING SPEED

 GUST VELOCITY

 MUST BE 79 KIAS BEFORE

 LANDING IS RECOMMENDED

22 JULY 2003

16

LANDING CHECKLIST

1.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
ON

2.
Alternate air handle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IN

3.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL RICH

4.
Harness

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

5.
Landing gear

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
DOWN,

109 KIAS max

6.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS REQ”D,

109 KIAS max

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

Short final - “GUMP” (Gas, Undercarriage, Mixture, Prop)

NORMAL / SOFT FIELD LANDING

1.
Flaps

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

2.
Airspeed:

Flaps down

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

Flaps up

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
80 KIAS

3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS REQ’D

SHORT FIELD LANDING

1.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
DOWN, 100%

2.
Airspeed
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
60 - 65 KIAS

3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS REQ’D

WARNING

High sink rates can develop at approach speeds

below 65 KIAS flaps down with power at idle,

leading to a potential hard landing. Power must be

increased during the flare to prevent dropping in.

4.
On touchdown, apply maximum braking and full aft stick.

5.
Flaps

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

22 JULY 2003

17

WAVE OFF / GO AROUND

1.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
FULL OPEN

2.
Establish positive rate of climb - Vx

.
.
.
70 KIAS

3.
Gear
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
AS REQ’D

4.
Flaps

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
UP – 200 FT AGL

OR ABOVE

AFTER LANDING (Clear of runway)

1.
Flaps

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

2.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

3.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
LEAN HALFWAY

4.
Landing and taxi (passing) lights

.
.
.
.
.
AS REQ’D

5.
Bottom anti-collision light

.
.
.
.
.
.
.
.
.
.
OFF

SECURE CHECKLIST

1.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSE

2.
Ignition ground
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHECK

3.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
1000 RPM (1 min

to scavenge oil)

4.
Boost pump
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
RECHECK OFF

5.
Flaps

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

6.
Transponder / Mode C

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

7.
Inverters

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

8.
Radio master switch and radio

.
.
.
.
.
.
OFF

9.
Engine instruments
.
.
.
.
.
.
.
.
.
.
.
.
.
.
NORMAL, TEMPS

STABILIZED

10.
Throttle
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSED

11.
Mixture
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
IDLE CUTOFF

After propeller stops:

12.
Fuel shutoff valve
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
OFF

13.
Ignition switch

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

14.
Lights (interior and exterior)

.
.
.
.
.
.
.
.
OFF

15.
Battery switch

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

22 JULY 2003

18

BEFORE LEAVING AIRCRAFT

1.
Flight controls

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

2.
Wheels
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CHOCKED

3.
Parking brake
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
RELEASED

4.
Tie-downs

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
SECURED

5.
Canopy
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLOSED, LOCKED

6.
Pitot tube cover

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
INSTALLED

7.
Cowl plugs
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
INSTALLED

8.
Windshield

.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
.
CLEAN

*

*

CLOSE FLIGHT PLAN

*

*

22 JULY 2003

19
_1120381507.bin

