

PIPER WARRIOR III

FREQUENCIES

BED

ATIS.....124.6

GROUND....121.7

TOWER.....118.5

BOS APP...124.4

Signature 781-274-0010 /
130.8**QWD**

ATIS.....119.95

GROUND....121.8

TOWER.....126.0

BOS APP....124.1

ASH

ATIS.....125.1

GROUND....121.8

TOWER.....133.2

BOS APP....124.9

Practice area-ALL 123.5

Emergency (guard) 121.5

PREFLIGHT

COCKPIT SAFETY CHECK

Magnetics OFF, KEYS OUT**Mixture** CUTOFF**Throttle** CLOSED

Hobbs & tach RECORD

Documents (AR(R)OW)..... CHECK

Flight controls RELEASE

Parking brake-RELEASED/AS REQUIRED

Avionics/Radio master..... OFF

Electrical switches..... OFF

Strobes..... ONMaster switch **PROP CLEAR** ON

Fuel gauges CHECK

Annunciator panel.....TEST

IF IFR OR NIGHT Aux vacuum pump **ON FOR 1 SECOND**.CHECK

Exterior lights (Pitot heat-ONLY IF

IMC)...ON & CHECK

Stall horn CHECK

Exterior lights & Pitot heat..... OFF

Master switch..... OFF

Altimeter FIELD ELEVATION

Magnetic compass CHECK

Pitot & static drains..... DRAIN

Flight controls CHECK

Flaps..... EXTEND

Fire extinguisher (if installed)....CHECK

Windows..... CHECK

RIGHT WING

General condition CHECK & CLEAR

Flap CHECK

Aileron CHECK

Wingtip CHECK

Tie down/chock REMOVE

Stall strip..... CHECK INSTALLED

Fuel tank vent..... CHECK
 Fuel tank sump..... DRAIN & NO DRIPS
 Fuel tank quantity CHECK
 Fuel cap & Vent CHECK
 Main gear & Brake CHECK
 Fresh air inlet..... CHECK

NOSE

General condition & leaks CHECK
Right engine compartment CHECK
 Oil (max 6, min 5.5) CHECK
 Cowling Latches-L & R..... SECURE
 Propeller & spinner CHECK
 Alternator belt tension..... CHECK
 Air inlets..... CHECK
 Exhaust pipes (Hot?)..... SECURE
 Nose gear..... CHECK
 Chock (If in place) REMOVE
TOW BAR...REMOVED AND STOWED

Left engine compartment CHECK
 Cowling Latches-L & R..... SECURE
 Fuel strainer..... DRAIN & NO DRIPS

LEFT WING

General condition CHECK & CLEAR
 Fresh air inlet..... CHECK
 Main gear & Brake CHECK
 Fuel tank vent..... CHECK
 Fuel tank sump..... DRAIN & NO DRIPS
 Fuel tank quantity CHECK
 Fuel cap & Vent CHECK
 Tie down/chock (If in place).... REMOVE
 Pitot Tube 3 Holes CHECK
 Wingtip CHECK
 Aileron CHECK
 Flap CHECK

LEFT FUSELAGE

General condition CHECK
 Antennas..... CHECK
 Fresh air inlet..... CLEAR

EMPPENNAE

Stabilator CHECK & CLEAR
 Trim tab & Nut CHECK & CLEAR
 Rudder..... CHECK & CLEAR
 Antennas..... CHECK
 Tie down REMOVE

RIGHT FUSELAGE

General condition CHECK
 Antennas..... CHECK
 Baggage area & Ext Start Door
 SECURE Baggage door.... UNLOCKED &
 LATCHED

BEFORE ENGINE START

Tail Lock.....IN BAGGAGE OR COCKPIT
 Flaps..... RETRACT
 Passenger briefing COMPLETE
 Seats & seat belts. UPRIGHT & SECURE
 Fuel selector. **LOWEST or OTHER TANK**
 Circuit breakers..... CHECK
 Strobes ON
 Carb heat OFF
 Brakes SET & HOLD

ENGINE START

Mixture RICH
 Throttle.... ¼ INCH COLD, ½ INCH HOT
 Master & Alt switches..... ON
 Fuel pump ON
 Prime: **3-5 SECS IF COLD, 2 IF WARM, 0 If HOT**

Propeller area..... CLEAR

Starter ENGAGE
 Throttle.800 RPM (No Higher Than 1000)
 Oil pressure CHECK
 Fuel pump OFF
 Mixture LEAN

BEFORE TAXI

Avionics/Radio master..... ON
 Transponder (1200 or assigned)....ALT
 Radios..... SET
 ATIS CHECK
 Flight instruments SET
 Navigation SET FLT PLAN
 Radio CLNC/GROUND/CTAF
 #2 Radio..... MONITOR 121.5
 Lights AS APPROPRIATE

TAXI

Parking Brake..... RELEASE
 Brakes CHECK
 Flight instruments CHECK

ENGINE RUNUP

Brakes SET & HOLD
 Oil Temp..... IN THE GREEN
 Fuel selector OTHER TANK
 Mixture (below 5000') RICH
 Throttle..... 2000 RPM
 Mags (Max drop 175, diff 50).... CHECK
 Vacuum (4.8-5.2") CHECK
 Engine gauges CHECK
 Annunciator panel TEST
 Load meter..... Check
ALL LTS, FUEL PUMP, & pitot ON / OFF

Carb heat (Approx. 75 RPM drop-**NO RISE**)..... ON
 Throttle (min 500 RPM) IDLE
 Carb heat OFF
 Throttle..... 1000 RPM
 Flight controls CHECK

BEFORE TAKEOFF

Fuel pump ON
 Pitot heat..... AS REQUIRED
 Flight instruments CHECK
 Trims ELEVATOR & RUDDER .. TAKEOFF
 Flaps.... NORMAL 0°, SHORT/SOFT 25°
 Seats & seat belts. UPRIGHT & SECURE
 Door-**2 LATCHES** & windowSECURE
 Lights AS APPROPRIATE
 Takeoff briefing COMPLETE
 Radio TOWER/CTAF
 MIXTURE..... RICH

PIPER WARRIOR III

TAKEOFF

Mixture (below 5000') RICH
 Throttle FULL
 Power (2330-2430 RPM=STATIC) ...CHECK
 Engine gauges..... CHECK
 Airspeed CHECK
 Rotate (0°/25°)..... 55/52 KIAS

CLIMB

Flaps...RETRACT AT SAFE SPEED (65KIAS)
 Airspeed (cruise climb) ...87KIAS/500'/MIN
 Fuel pumpOFF- CHECK PRESSURE
 Oil pressure & Temp CHECK

CRUISE

Power AS REQUIRED
 Mixture..... LEAN AS REQUIRED

FUEL TANK SWITCH

Fuel pump ON
 Fuel selector DESIRED TANK
 Fuel pressure CHECK
 Fuel pump OFF

DESCENT

Power AS REQUIRED
 Mixture..... AS REQUIRED
 Carb heat AS REQUIRED
 Seats & seat belts. UPRIGHT & SECURE

APPROACH & LANDING

Downwind..... 90 KTS
 Fuel pump ON
 Fuel selector FULLEST TANK
 Mixture (below 5000') RICH
 Carb heat (if on)..... OFF SHORT FINAL
 Flaps (<103 KIAS)..... AS REQUIRED
 Landing (0°) 70 KIAS
 Landing (40°) 63 KIAS

AFTER LANDING & CLEAR OF RUNWAY

Radio GROUND/CTAF
 RPM..... 1000
 Lights..... AS APPROPRIATE
 Flaps..... RETRACT
 Fuel pump OFF
 Carb heat OFF
 Mixture..... LEAN
 Pitot Heat..... OFF
 Transponder..... 1200

SHUTDOWN

Call for fuel AS REQUIRED
 Avionics/Radio master OFF
 Throttle IDLE
 Mixture..... CUTOFF

WHEN PROP STOPS

Magnos OFF, KEY OUT
 Electrical switches OFF
 Strobes..... LEAVE ON
 Master & Alt switches OFF
 Hobbs & tach..... RECORD
 Flight controls..... SECURE
PARKING BRAKE..... RELEASED
 Tie downs Chocks if no tie downs...in place / SECURE
 Cover ON

SPEEDS

Vg (0° Flaps) 73 KIAS
 Glide distance approx 1 NM per 550'
 Va (2440/1531 lbs) 111/88 KIAS
 Vfe 103 KIAS
 Vy (0°)..... 79 KIAS
 Vx (0°)..... 63 KIAS
 Vx (25°)..... 57 KIAS
 Vs0..... 44 KIAS
 Vs1..... 50 KIAS

SPECS

Usable fuel tabs/full 34g/48g
 Taxi fuel 1.0g
 Climb fuel..... 12.0 GPH
 Crosswind..... 17 KTS
 Cruise 3000'@65% ..2320 RPM/103KTS

FREQUENCIES

BED

ATIS.....124.6
GROUND....121.7
TOWER.....118.5
BOS APP...124.4
Signature.....781-274-0010 / 130.8

OWD

ATIS.....119.95
GROUND...121.8
TOWER.....126.0
BOS APP....124.1

ASH

ATIS.....125.1
GROUND....121.8
TOWER.....133.2
BOS APP....124.9

Practice area-ALL123.5

Emergency (guard)121.5

EMERGENCIES NOTE:

NOT ALL EPS ARE HERE.
CHECK POH FOR ADDITIONAL PROCEDURES

ENGINE FIRE DURING START

Starter..... CONTINUE CRANKING
Mixture.....CUTOFF
Throttle OPEN
Fuel pump..... OFF
Fuel selector..... OFF
Evacuate to rally point

ENGINE POWER LOSS IN FLIGHT

Fuel selector..... FULLEST TANK
Fuel pump ON
Mixture..... RICH
Carb heat..... ON
Magnetos..... BOTH
Engine gauges CHECK

IF ENGINE DOES NOT START

POWER OFF LANDING

Trim for best glide 73 KIAS
Landing area IDENTIFY
ELT..... ACTIVATE
Radio-121.5 / TOWER / APCH.MAYDAY
Transponder 7700
Final approach (40°) 63 KIAS
Magnetos..... OFF
Master switch OFF
Alternator switch..... OFF
Fuel selector..... OFF
Mixture..... CUTOFF
Seatbelts SECURE
Door UNLATCH

ENGINE ROUGHNESS

Carb heat..... ON
If still rough after ONE MINUTE:
Carb heat..... OFF
Mixture.... ADJUST TO SMOOTHEST
Fuel pump ON
Fuel selector..... SWITCH TANKS
Engine gauges CHECK
Magnetos.. CHECK/SELECT SMOOTHEST
Mixture..... RICH
Land AS SOON AS PRACTICAL

ENGINE FIRE IN FLIGHT

Fuel selector..... OFF
Throttle CLOSED
Mixture..... CUTOFF
Fuel pump OFF
Heater & defroster..... OFF
Speed ...INCREASE TO EXTINGUISH
Land IMMEDIATELY

LOSS OF FUEL PRESSURE

Fuel pump ON
Fuel selector.CHECK ON FULL TANK

ELECTRICAL (CABIN) FIRE

Master switch OFF
Alternator switch..... OFF
Vents OPEN
Heater & defroster..... OFF
Fire extinguisher AS NECESSARY
Land AS SOON AS PRACTICAL