

FIRE ON GROUND

DURING ENGINE START

1 Cranking ----- CONTINUE

IF ENGINE STARTS

2 Power ----- 1700 RPM FOR A FEW MINUTES

3 Engine ----- SHUTDOWN & INSPECT

IF ENGINE FAILS TO START

4 Throttle ----- FULL OPEN

5 Mixture ----- IDLE CUT OFF

6 Cranking ----- CONTINUE (2 – 3 Min.)

7 Fuel Selector Valve ----- PUSH DOWN & ROTATE TO OFF

8 Auxiliary Fuel Pump ----- OFF

9 Fire Extinguisher ----- OBTAIN / GROUND ATTENDANTS

10 Engine ----- SECURE

a) Master Switch ----- OFF

b) Ignition Switch ----- OFF

c) Fuel Selector ----- OFF

11 Parking Brake ----- RELEASE

12 Airplane ----- EVACUATE

13 Fire ----- EXTINGUISH

14 Fire Damage ----- INSPECT FOR DAMAGE

FIRE IN FLIGHT

ENGINE FIRE

- | | | |
|---|---|------------------------------|
| 1 | Mixture ----- | IDLE CUT-OFF |
| 2 | Fuel Selector Valve ----- | PUSH DOWN &
ROTATE TO OFF |
| 3 | Auxiliary Fuel Pump ----- | OFF |
| 4 | Master Switch ----- | OFF |
| 5 | Cabin Air & Cabin Heat (except wing root vents !)------ | OFF |
| 6 | Airspeed ----- | 100 KIAS |

If fire is not extinguished, increase glide speed to find an airspeed which will provide an incombustible mixture !

- | | | |
|---|-------------------------|---------|
| 7 | Emergency Landing ----- | EXECUTE |
|---|-------------------------|---------|

ELECTRICAL FIRE IN FLIGHT (Smoke in the cabin !)

- | | | |
|---|---|----------|
| 1 | Master Switch ----- | OFF |
| 2 | Vents & Cabin Air & Cabin Heat ----- | CLOSED |
| 3 | Fire Extinguisher (if available) ----- | ACTIVATE |
| 4 | Avionics Power Switch ----- | OFF |
| 5 | All Other Switches (except ignition switch) ----- | OFF |

When it is ascertained that the fire has been extinguished, ventilate the cabin !

- | | | |
|---|--------------------------------------|------|
| 6 | Vents & Cabin Air & Cabin Heat ----- | OPEN |
|---|--------------------------------------|------|

If fire appears out and electrical power is necessary for continuance of flight !

- | | | |
|----|------------------------------------|--|
| 7 | Master Switch ----- | ON |
| 8 | Circuit Breakers ----- | CHECK FOR FAULTY
CIRCUIT / DO NOT
RESET ! |
| 9 | Radio Switches ----- | OFF |
| 10 | Avionics Power Switch ----- | ON |
| 11 | Radios & Electrical Switches ----- | ON ONE AT A TIME,
WITH DELAY AFTER EACH,
UNTIL FAULTY CIRCUIT IS LOCALIZED ! |

LAND AS SOON AS POSSIBLE !

ENGINE POWER LOSS IN FLIGHT

- | | | |
|---|---------------------------|-------------------|
| 1 | Airspeed ----- | TRIMM FOR 75 KIAS |
| 2 | Fuel Selector Valve ----- | BOTH |
| 3 | Auxiliary Fuel Pump ----- | ON |
| 4 | Mixture ----- | RICH |
| 5 | Ignition Switch ----- | BOTH |
- (or START if propeller is not windmilling !)

WHEN POWER IS RESTORED

- | | | |
|---|---------------|-------------|
| 6 | Mixture ----- | AS REQUIRED |
|---|---------------|-------------|

WHEN POWER IS NOT RESTORED

- | | | |
|---|-------------------------|---------|
| 7 | Emergency Landing ----- | EXECUTE |
|---|-------------------------|---------|

EMERGENCY LANDING

*Trimm for best glide speed: 75 KIAS @ 3100 lbs
70 KIAS @ 2600 lbs
62 KIAS @ 2000 lbs*

Locate suitable field

MAYDAY CALL

Transponder 7700 / ALT

When the landing field can easily be reached

- | | | |
|----|---------------------------------------|------------------------------|
| 1 | Seat Belts & Shoulder Harnesses ----- | TIGHTEN |
| 2 | Mixture ----- | IDLE CUT OFF |
| 3 | Fuel Selector Valve ----- | PUSH DOWN &
ROTATE TO OFF |
| 4 | Ignition Switch ----- | OFF |
| 6 | Flaps ----- | FULL DOWN |
| 7 | Master Switch ----- | OFF |
| 8 | Doors ----- | UNLATCH |
| 9 | Speed ----- | REDUCE FOR LANDING |
| 10 | Touchdown ----- | SLIGHTLY TAIL LOW |
| 11 | Brakes ----- | APPLY HEAVILY |

ALTERNATOR FAILURE

**Low Voltage Annunciator Illuminates during flight
Ammeter Indicates Discharge**

- 1 Avionics Power Switch ----- OFF
- 2 Alternator Circuit Breaker ----- CHECK IN

if 1 and 2 are checked ON/IN and still no output !

ALTERNATOR RECYCLING PROCEDURE

- 3 Master Switch ----- OFF (both sides !)
- 4 Master Switch ----- ON (both sides !)
- 5 Low Voltage Annunciator ----- CHECK OFF
- 6 Avionics Power Switch ----- ON

if low voltage light illuminates again !

- 7 Alternator Switch ----- OFF
- 8 Nonessential Radio and Electrical Equipment ----- OFF

Land on the nearest Airport as practicable !

RADIO FAILURE

NO RADIO CONTACT WITH TWR / ATC

- 1 Radio ----- ON
- 2 Volume ----- TEST SQUELCH
- 3 Headset / Mike Plugs ----- PLUGGED IN

if still no contact !

- 4 Transponder ----- 7600 / ALT
- 5 Procedure ----- ACCORDING VFR GUIDE

Air Traffic Control Tower Light Gun Signals

Color and type of signal	Aircraft on the ground	Aircraft in flight
Steady Green	Cleared for take off	Cleared to land
Flashing Green	Cleared for taxi	Return for landing (to be followed by steady green at the proper time)
Steady Red	Stop	Give way to other aircraft and continue circling
Flashing Red	Taxi clear of the runway in use	Airport unsafe - Do Not Land
Flashing White	Return to starting point on airport	Not applicable
Alternating Red and Green	Excise extreme caution	Excise extreme caution