

CONTENTS

Paragraph	Page
CHAPTER 1. WOOD STRUCTURE	
SECTION 1. MATERIALS AND PRACTICES	
1-1. General.....	1-1
1-2. Woods.....	1-1
Figure 1-1. Relative Shrinkage of Wood Member Due to Drying.....	1-1
Table 1-1. Selection and Properties of Aircraft Wood.....	1-3
Figure 1-2. Tapering of Faceplate	1-3
1-3. Modified Wood Products	1-3
1-4. Adhesives.....	1-3
1-5. Bonding Precautions.....	1-5
1-6. Preparation of Wood Surfaces for Bonding.....	1-5
1-7. Applying the Adhesive	1-6
1-8. Assembly Time in Bonding.....	1-6
1-9. Bonding Temperature.....	1-6
1-10. Clamping Pressure.....	1-7
1-11. Method of Applying Pressure.....	1-7
1-12.—1-17. [RESERVED.].....	1-8
SECTION 2. HEALTH AND SAFETY	
1-18. General.....	1-9
1-19. Sanding in Areas of Existing Bond Joints and Finishes.....	1-9
1-20. Handling of Adhesives and Finishes	1-9
1-21.—1-26. [RESERVED.].....	1-9
SECTION 3. INSPECTION	
1-27. General.....	1-11
1-28. Types of Deterioration and Damage	1-11
1-29. Inspection Methods	1-11
Figure 1-3. Likely Areas to Incur Structural Damage	1-13
1-30.—1-35. [RESERVED.].....	1-14
SECTION 4. REPAIRS	
1-36. General.....	1-15
1-37. Replacement of Drain Holes and Skin Stiffeners.....	1-15
1-38. Control Surface Flutter Precautions	1-15
1-39. Scarf Joints.....	1-15
Figure 1-4. Consideration of Grain Direction When Making Scarf Joints	1-15
1-40. Splicing of Spars.....	1-15
Figure 1-5. Method of Splicing Solid or Laminated Rectangular Spars	1-17
Figure 1-6. Method of Splicing Solid “T” Spars	1-18
Figure 1-7. Repairs to Built-Up “T” Spar.....	1-19
Figure 1-8. Method of Splicing Box Spar Flanges (Plate Method)	1-20
1-41. Spar Replacement.....	1-16
1-42. Splicing of Box Spar Webs	1-16
Figure 1-9. Method of Splicing Box Spar Webs.....	1-21
1-43. Replacing Solid-Type Spars With Laminated-Type Spars	1-16

CONTENTS (CONTINUED)

Paragraph	Page
1-44. Spar Longitudinal Cracks and Local Damage.....	1-16
Figure 1-10. Method of Reinforcing a Longitudinal Crack and/or Local Damage in a Solid Spar.....	1-22
1-45. Elongated Holes in Spars	1-18
1-46. Rib Repairs	1-18
Figure 1-11. Repair of Wood Ribs	1-23
Figure 1-12. Typical Wing Compression Rib Repairs	1-24
1-47. Plywood Skin Repair.....	1-20
1-48. Determination of Single or Double Curvature	1-20
1-49. Repairs to Single Curvature Plywood Skin.....	1-20
Table 1-2. Minimum Recommended Bend Radii for Aircraft Plywood.....	1-25
1-50. Repairs to Double Curvature Plywood Skin	1-22
1-51. Types of Patches.....	1-25
Figure 1-13. Splayed Patch.....	1-27
Figure 1-14. Surface Patches	1-28
Figure 1-15. Scarf Patches (Back of Skin Accessible).....	1-29
Figure 1-16. Scarf Patches (Back of Skin Not Accessible).....	1-30
Figure 1-17. Oval Plug Patch Assembly.....	1-32
Figure 1-18. Round Plug Patch Assembly.....	1-33
1-52. Fabric Patch.....	1-31
1-53.—1-63. [RESERVED.].....	1-33

SECTION 5. FINISHING WOOD STRUCTURES

1-64. General.....	1-35
1-65. Acceptable Finishes	1-35
1-66. Precautions.....	1-35
1-67. Finishing of Interior Surfaces	1-36
1-68. Finishing of Exterior Surfaces	1-36
1-69. Finishing of End Grain Surfaces	1-36
1-70. Finishing with Fabric or Tape	1-37
1-71. Sealing of Bolt Holes.....	1-37
1-72.—1-79. [RESERVED.].....	1-37

CHAPTER 2. FABRIC COVERING

SECTION 1. PRACTICES AND PRECAUTIONS

2-1. General.....	2-1
2-2. Problem Areas	2-1
2-3. Aircraft Fabric-Synthetic	2-1
2-4. Aircraft Fabric-Natural	2-2
Table 2-1. Cotton and Linen Fabrics.....	2-3
2-5. Recovering Aircraft	2-2
Table 2-2. Cotton and Linen, Tapes and Threads.....	2-4
2-6. Preparation of the Structure for Covering	2-2
2-7. Fabric Seams.....	2-5
Figure 2-1. Fabric Seams.....	2-7
Figure 2-2. Typical Methods of Attaching Fabric.....	2-8
2-8. Covering Methods	2-9

CONTENTS (CONTINUED)

Paragraph	Page
2-9. Reinforcing Tape	2-10
Figure 2-3. Exploded Side View of Rib	2-10
2-10. Lacing	2-11
Figure 2-4. Standard External Modified Seine Knot Used for Single and Double Rib Lacing	2-11
Figure 2-5. Starting Stitch for Rib Lacing	2-12
Figure 2-6. Standard Single-Loop Lacing	2-13
Figure 2-7. Standard Knot for Double-Loop Lacing	2-14
Figure 2-8. Standard Double-Loop Lacing (Optional)	2-15
Figure 2-9a. Alternate Sequence to Tie a Modified Seine Knot for Rib Lacing	2-16
Figure 2-9b. Alternate Sequence to Tie a Modified Seine Knot for Rib Lacing	2-17
Figure 2-9c. Alternate Sequence to Tie a Modified Seine Knot for Rib Lacing	2-18
Figure 2-10. Splice Knot	2-19
Figure 2-11. Blindstitch Lacing - Square Knot Secured with Half Hitches	2-20
2-11. Stitch Spacing	2-19
Figure 2-12. Fabric Attachment Spacing	2-21
2-12. Fasteners	2-21
2-13. Finishing Tape	2-22
2-14. Inspection Rings and Drain Grommets	2-22
2-15.—2-19. [RESERVED.]	2-23

SECTION 2. APPLICATION OF DOPE

2-20. General	2-25
Table 2-3. Safety Tips for Dope/Paint	2-26
Table 2-4. Tips for Doping	2-26
2-21. Dope Application Procedure (Natural Fabrics)	2-26
2-22. Covering Over Plywood	2-28
2-23. Coating Application Defects	2-29
2-24.—2-29. [RESERVED.]	2-31

SECTION 3. INSPECTION AND TESTING

2-30. General	2-33
2-31. Fabric Identification	2-34
2-32. Coating Identification	2-34
2-33. Strength Criteria for Aircraft Fabric	2-35
2-34. Fabric Testing	2-35
2-35. Rejuvenation of Dope Film	2-36
2-36.—2-41. [RESERVED.]	2-36

SECTION 4. REPAIRS TO FABRIC COVERING

2-42. General	2-37
2-43. Repair of Tears and Access Openings	2-37
Figure 2-13. Repair of Tears in Fabric	2-38
2-44. Sewn-Patch Repair	2-38
Figure 2-14. Hand-Stitch Detail	2-39
2-45. Doped-On Patch Repair	2-39
2-46.—2-51. [RESERVED.]	2-40

CONTENTS (CONTINUED)

Paragraph

Page

CHAPTER 3. FIBERGLASS AND PLASTICS

SECTION 1. REPAIR OF LIGHT LOAD LAMINATE STRUCTURES

3-1.	General.....	3-1
3-2.	Fiberglass Laminate Repairs	3-1
	Figure 3-1. Typical Laminate (Facing) Repair	3-2
	Figure 3-2. Typical Core and Facing Repair	3-2
	Figure 3-3. Typical Stepped Joint Repair	3-3
3-3.	Repairing Holes	3-3
	Figure 3-4. Preparing the Fiberglass Sandwich	3-3
	Figure 3-5. Scarfed Repair to a Nonstructural Laminated Fiberglass Component	3-4
	Figure 3-6. Balanced Layup Same as Original Number of Plies, Plus One Extra Ply.....	3-4
	Figure 3-7. Typical Scarf Joint Repair	3-5
	Figure 3-8. Carefully Cut Through Each Layer of Fiberglass Cloth and Remove it From the Damaged Area	3-5
3-4.	Sample Bagging and Curing Process	3-5
	Figure 3-9. Sample Bagging Layup Cross Section.....	3-6
3-5.—3-9.	[RESERVED.].....	3-8

SECTION 2. METALLIC SANDWICH SECONDARY STRUCTURE REPAIRS

3-10.	Repairs to Metallic Sandwich Secondary Structure.....	3-9
	Figure 3-10. Typical Types of Core Replacement	3-10
	Figure 3-11. Typical Undercut Core Material Cavity	3-10
	Figure 3-12. Cross Section of Bonded and Bolted Overlap Repairs	3-11
	Figure 3-13. Honeycomb Core Removal.....	3-11
	Figure 3-14. Removing Honeycomb Core from a Tapered Control Surface.....	3-11
	Figure 3-15. Removal of Core with Core Knife	3-11
	Figure 3-16. Details of Core Repair	3-12
3-11.	Finishing	3-12
3-12.—3-17.	[RESERVED.].....	3-13

SECTION 3. TRANSPARENT PLASTICS

3-18.	General.....	3-15
3-19.	Storage and Handling	3-15
3-20.	Forming Procedures and Techniques	3-15
3-21.	Heating.....	3-16
	Figure 3-17. Hanging of Acrylic Sheets	3-16
3-22.	Forms	3-16
3-23.	Forming Methods	3-17
	Table 3-1. Typical Temperatures for Forming Acrylic Sheets	3-17
	Figure 3-18. Drill Having an Included Angle of Approximately 150°, Used to Drill Acrylic Plastics.....	3-18
	Figure 3-19. Unibit Drill for Drilling Acrylic Plastics	3-18
	Figure 3-20. Applying Pressure to Acrylic Plastics.....	3-19

CONTENTS (CONTINUED)

Paragraph	Page
3-24. Repair of Plastics	3-19
Figure 3-21. Stop-Drilling Cracks	3-20
Figure 3-22. Surface Patches	3-20
Figure 3-23. Plug Patch Repair	3-21
3-25. Cleaning and Polishing Transparent Plastic	3-21
3-26. Replacement Panels	3-21
3-27. Installation Procedures	3-22
3-28.—3-39. [RESERVED.]	3-22

SECTION 4. WINDSHIELDS, ENCLOSURES, AND WINDOWS

3-40. General	3-23
Figure 3-24. Temporary Repairs to Cracked Windshields or Windows	3-24
3-41. Protection	3-24
3-42. Windshield Installation	3-24
3-43.—3-47. [RESERVED.]	3-25

CHAPTER 4. METAL STRUCTURE, WELDING, AND BRAZING

SECTION 1. IDENTIFICATION OF METALS

4-1. General	4-1
Table 4-1. Ferrous (Iron) Alloy Materials	4-1
4-2. Identification of Steel Stock	4-1
Table 4-2. Numerical System for Steel Identification	4-2
Table 4-3. Examples of Stainless and Heat-Resistant Steels Nominal Composition (Percent)	4-3
4-3. Interchangeability of Steel Tubing	4-2
4-4. Identification of Aluminum	4-2
Table 4-4. Basic Temper Designations and Subdivisions from Aluminum Alloys	4-4
4-5.—4-15. [RESERVED.]	4-4

SECTION 2. TESTING OF METALS

4-16. Hardness Testing	4-5
4-17. Rockwell Hardness Test	4-5
4-18. Brinell Hardness Test	4-5
4-19. Vickers Hardness Test	4-6
4-20. Microhardness Testing	4-6
4-21. Indentations	4-7
Figure 4-1. Comparison of Indentation Made by Knoop and Vickers Indenters in the Same Work Metal and at the Same Loads	4-7
4-22. Magnetic Testing	4-8
4-23. Aluminum Testing	4-8
Table 4-5. Hardness Values for Aluminum Alloys. (Reference MIL-H-6088G.)	4-8
4-24.—4-35. [RESERVED.]	4-8

CONTENTS (CONTINUED)

Paragraph	Page
SECTION 3. PRECAUTIONARY MEASURES	
4-36. Flutter and Vibration Precautions.....	4-9
4-37. Load Factors for Repairs	4-10
4-38. Transfer of Stresses Within a Structure.....	4-10
4-39.—4-49. [RESERVED.].....	4-10
SECTION 4. METAL REPAIR PROCEDURES	
4-50. General.....	4-11
4-51. Riveted (or Bolted) Steel Truss-Type Structures	4-11
4-52. Aluminum Alloy Structures.....	4-11
4-53. Selection of Aluminum for Replacement Parts.....	4-12
4-54. Heat Treatment of Aluminum Alloy Parts	4-12
4-55. Bending Metal	4-13
Table 4-6. Recommended Radii for 90-Degree Bends in Aluminum Alloys.....	4-14
4-56. Setback.....	4-13
Figure 4-2. Setback for a 90-Degree Bend.....	4-13
Table 4-7. K-Chart for Determining Setback for Bends Other Than 90 Degrees	4-15
Figure 4-3. Methods of Determining Setbacks for Bends Other Than 90 Degrees	4-16
4-57. Riveting.....	4-14
Figure 4-4. Rivet Identification and Part Number Breakdown	4-16
Table 4-8. Aircraft Rivet Identification.....	4-17
Figure 4-5. Rivet Hole Spacing and Edge Distance for Single-Lap Sheet Splices	4-20
Figure 4-6. Riveting Practice and Rivet Imperfections	4-21
Figure 4-7. Self Plugging Friction-Lock Cherry Rivets	4-22
Figure 4-8. Mechanical-Lock (Bulbed Cherry) Cherry Rivet.....	4-23
Figure 4-9. Cherry Max Rivet.....	4-24
Figure 4-10. Olymic-Lok Rivet	4-25
Figure 4-11. Huck Rivet	4-26
4-58. Repair Methods and Precautions for Aluminum Structure	4-25
Figure 4-12. Typical Repair Method for Tubular Members of Aluminum Alloy.....	4-28
Figure 4-13. Typical Repair for Buckled or Cracked Metal Wing Rib Capstrips	4-29
Figure 4-14. Typical Metal Rib Repairs (Usually Found on Small and Medium-Size Aircraft).....	4-30
Figure 4-15. Typical Repairs of Trailing Edges	4-31
Figure 4-16. Typical Repairs of Stressed Sheet Metal Coverings	4-32
Figure 4-17. Typical Stringer and Flange Splices	4-33
Figure 4-18. Example of Stringer Splice (Material-2017 Alloy)	4-34
Figure 4-19. Application of Typical Flange Splices and Reinforcement.....	4-35
Table 4-9. Number of Rivets Required for Splices (Single-Lap Joint) in Bare 2014-T6, 2024-T3, 2024-T3, and 7075-T6 Sheet, Clad 2014-T6, 2024-T3, 2024-T36, and 7075-T6 Sheet, 2024-T4, and 7075-T6 Plate, Bar, Rod, Tube, and Extrusions, 2014-T6 Extrusions	4-37
Table 4-10. Number of Rivets Required for Splices (Single-Lap Joint) in 2017, 1017 Alclad, 2024-T3 Alclad Sheet, Plate, Bar, Rod, Tube, and Extrusions	4-38
Table 4-11. Number of Rivets Required for Splices (Single-Lap Joint) in 5032 (All Hardnesses) Sheet	4-39

CONTENTS (CONTINUED)

Paragraph	Page
4-59. Repairing Cracked Members.....	4-40
Figure 4-20. Example of Intermediate Frame Stringer Splice (Material 2017-T3 AL Alloy).....	4-41
Figure 4-21. Typical Methods of Repairing Cracked Leading and Trailing Edges and Rib Intersections	4-42
Figure 4-22. Typical Methods of Replacing Cracked Member at Fittings	4-43
Figure 4-23. Typical Methods of Repairing Cracked Frame and Stiffener Combination	4-44
Figure 4-24. Typical Repairs to Rudder and to Fuselage at Tail Post	4-45
4-60. Steel and Aluminum Fittings.....	4-40
Figure 4-25. Typical Methods of Repairing Elongated or Worn Bolt Holes.....	4-46
4-61. Castings.....	4-40
4-62. Selective Plating in Aircraft Maintenance.....	4-40
4-63.—4-73. [RESERVED.].....	4-51

SECTION 5. WELDING AND BRAZING

4-74. General.....	4-53
Table 4-12. Current and Polarity Selection for Inert Gas Welding	4-54
Figure 4-26. Common Defects to Avoid when Fitting and Welding Aircraft Certification Cluster.....	4-55
Table 4-13. Torch Tip Sizes.....	4-55
Figure 4-27. Butt-Welding Strength Calculations	4-56
4-75. Equipment Selection.....	4-53
4-76. Accurately Identify the Type of Material to be Repaired	4-54
4-77. Preparation for Welding	4-54
4-78. Inspection of a Completed Weld.....	4-54
4-79. Microfissures	4-55
4-80. Nondestructive Testing.....	4-55
4-81. Practices to Guard Against.....	4-55
4-82. Torch Size (Oxyacetylene welding).....	4-55
4-83. Welding Rods and Electrodes	4-56
4-84. Rosette Welds.....	4-56
4-85. Heat-Treated Members.....	4-56
4-86. Types of Welding	4-56
Figure 4-28. Basic Gas-Welding Flames: Each has Distinctive Shape, Color and Sound. Neutral Flame is the Most Used.....	4-57
Figure 4-29. Set TIG Welder to DC Current, Straight Polarity for Welding Mild Steel, Stainless Steel and Titanium.....	4-58
Figure 4-30. Set TIG to AC Current for Welding Aluminum and Magnesium.....	4-58
4-87. Electric-Resistance Welding	4-58
Figure 4-31. In Spot Welding, Heat is Produced by Electrical Resistance Between Copper Electrodes. Pressure is Simultaneously Applied to Electrode Tips to Force Metal Together to Complete Fusing Process. Spot-Weld-Nugget Size is Directly Related to Tip Size	4-58
4-88. Brazing.....	4-59
Table 4-14. Calculated Allowable Strength of Base Metal.....	4-60
Figure 4-32. Silver Brazing Joints	4-60
Figure 4-33. Electric Soldering Iron.....	4-61
4-89. Aircraft Parts Not to be Welded.....	4-62
4-90. Welding Rod Selection.....	4-62
Table 4-15. Chart Showing Welding Filler Rod Selection	4-63
4-91. Repair of Tubular Members	4-62
Figure 4-34. Finger Patch Repairs for Members Dented at a Cluster	4-64
4-92. Repair by Welded Sleeve	4-65
Figure 4-35. Members Dented in a Bay (Repairs by Welded Sleeve).....	4-66

CONTENTS (CONTINUED)

Paragraph		Page
4-93.	Repair by Bolted Sleeve	4-65
4-94.	Welded-Patch Repair.....	4-65
	Figure 4-36. Welded Patch Repair	4-67
4-95.	Splicing Tubing by Inner-Sleeve Method	4-65
	Figure 4-37. Splicing by Inner-Sleeve Method	4-67
4-96.	Splicing Tubing by Outer-Sleeve Method	4-65
	Figure 4-38. Splicing by Outer-Sleeve Method (Replacement by Welded Outside Sleeve).....	4-69
	Figure 4-39. Tube Replacement at a Station by Welded Outer Sleeves	4-69

CONTENTS (CONTINUED)

Paragraph	Page
4-97. Splicing Using Larger Diameter Replacement Tubes.....	4-68
Figure 4-40. Splicing Using Larger Diameter Replacement Tube.....	4-70
4-98. Repairs at Built-In Fuselage Fittings.....	4-71
Figure 4-41. Repairs at Built-In Fuselage Fittings.....	4-72
4-99. Engine-Mount Repairs.....	4-71
4-100. Built-Up Tubular Wing or Tail-Spars.....	4-73
Figure 4-42. Streamline Tube Splice Using Round Tube (Applicable to Landing Gear).....	4-74
4-101. Wing-Brace Struts and Tail-Brace Struts.....	4-73
Figure 4-43. Streamline Tube Splice Using Split Sleeve (Applicable to Wing and Tail Surface Brace Struts and Other Members).....	4-75
4-102. Landing Gear Repair.....	4-73
Figure 4-44. Streamline Tube Splice Using Split Insert (Applicable to Landing Gear).....	4-76
Figure 4-45. Streamline Tube Splice Using Plates (Applicable to Landing Gear).....	4-77
Figure 4-46. Representative Types of Repairable Axle Assemblies.....	4-78
Figure 4-47. Landing Gear Assemblies that Cannot be Repaired by Welding.....	4-79
4-103. Repairs to Welded Assemblies.....	4-74
4-104. Stainless Steel Structure.....	4-75
4-105.—4-110. [RESERVED.].....	4-79

SECTION 6. WELDING AND BRAZING SAFETY

4-111. General.....	4-81
4-112. Fire and Explosion Safety.....	4-81
4-113. Welding Work Area.....	4-81
4-114. Fire Protection.....	4-81
4-115. Protective Apparel.....	4-82
4-116. First-Aid Kits.....	4-82
4-117.—4-128. [RESERVED.].....	4-82

CHAPTER 5. NONDESTRUCTIVE INSPECTION (NDI)

SECTION 1. GENERAL

5-1. General.....	5-1
5-2. Approved Procedures.....	5-1
5-3. NDT Levels.....	5-1
5-4. Training, Qualification, and Certification.....	5-2
5-5. Flaws.....	5-2
5-6. Selecting the NDI Method.....	5-5
Table 5-1. Advantages and Disadvantages of NDI Methods.....	5-7
5-7. Types of Inspections.....	5-6
5-8.—5-14. [RESERVED.].....	5-7

SECTION 2. VISUAL INSPECTION

5-15. General.....	5-9
5-16. Simple Visual Inspection Aids.....	5-9
5-17. Borescopes.....	5-10
Figure 5-1. Typical Borescope Designs.....	5-11

CONTENTS (CONTINUED)

Paragraph	Page
5-18. Visual Inspection Procedures	5-10
Figure 5-2. Using a flashlight to Inspect for Cracks	5-13
5-19.—5-24. [RESERVED.].....	5-13

SECTION 3. EDDY CURRENT INSPECTION

5-25. Eddy Current Inspection.....	5-15
Figure 5-3. Generating an Eddy Current	5-15
Figure 5-4. Detecting an Eddy Current.....	5-15
Figure 5-5. Typical Instrument Displays	5-16
5-26. Eddy Current Coils and Probes	5-15
5-27. Field Application of Eddy Current Inspection	5-15
5-28. Surface Inspection	5-16
Figure 5-6. Typical Surface Cracks	5-16
5-29. Subsurface Inspection.....	5-17
Figure 5-7. Typical Subsurface Cracks	5-18
5-30. Corrosion Inspection	5-17
Figure 5-8. Typical Structural Corrosion.....	5-18
5-31. Establishing Eddy Current Inspection Procedures.....	5-17
5-32.—5-39. [RESERVED.].....	5-18

SECTION 4. MAGNETIC PARTICLE INSPECTION

5-40. General.....	5-19
5-41. Principles of Operation.....	5-19
Figure 5-9. Magnetic field Disrupted	5-19
Figure 5-10. Crack Detection by Magnetic Particle Inspection	5-19
5-42. Applications.....	5-20
5-43. Electrical Magnetizing Equipment.....	5-20
5-44. Materials Used in Magnetic Particle Inspection	5-20
Table 5-2. Listing of Commonly Accepted Standards and Specifications for Magnetic Particle Inspection	5-21
5-45. Preparation of Surface	5-22
5-46. Methods of Examination	5-22
5-47. Application of Magnetic Particles	5-22
5-48. Magnetization	5-23
Figure 5-11. Circular Magnetization	5-23
Figure 5-12. Longitudinal Magnetization.....	5-24
5-49. Determination of Field Strength.....	5-25
5-50. Special Examination Techniques	5-25
5-51. Demagnetization and Post-Examination Cleaning.....	5-27
5-52.—5-59. [RESERVED.].....	5-28

SECTION 5. PENETRANT INSPECTION

5-60. General.....	5-29
Figure 5-13. Penetrant and Developer Action.....	5-30
5-61. Equipment Used in the Penetrant Inspection Process.....	5-29
Table 5-3. Classification of Penetrant Inspection Materials Covered by MIL-I-25135E	5-30

CONTENTS (CONTINUED)

Paragraph	Page
5-62. Basic Steps to Perform Penetration Inspection	5-29
Table 5-4. Fluorescent and Visible Penetrant Inspection General Processing Procedures Flowsheet	5-31
Table 5-5. Pre-Cleaning Methods for Penetrant Inspection.....	5-32
5-63. Cleaners and Applicators.....	5-33
5-64. Technical Standards.....	5-34
Table 5-6. Listing of Commonly Accepted Standards and Specifications for Penetrant Inspection.....	5-35
5-65.—5-72. [RESERVED.].....	5-35

SECTION 6. RADIOGRAPHY (X-RAY) INSPECTION

5-73. General.....	5-37
Figure 5-14. Radiography	5-38
5-74. Limitations	5-37
5-75. Film or Paper Radiography	5-37
5-76. Real-Time Radiography	5-37
5-77. Advantage of Real-Time Radiography Over Film Radiography	5-37
5-78. Computed Tomography (CT).....	5-37
5-79. Uses of Radiography	5-38
5-80. Comparison with Other NDI Methods	5-38
5-81. Flaws	5-39
5-82. Field Inspection	5-39
5-83. Safety	5-39
5-84.—5-88. [RESERVED.].....	5-39

SECTION 7. ULTRASONIC INSPECTION

5-89. General.....	5-41
Figure 5-15. Ultrasound	5-42
5-90. Sound Reflection	5-41
5-91. Ultrasonic Inspection Techniques	5-41
Figure 5-16. Pulse-Echo and through-Transmission Ultrasonic Inspection Techniques	5-42
5-92. Flaw Detection.....	5-41
5-93. Basic Equipment.....	5-41
Figure 5-17. Typical Portable Ultrasonic Inspection Instrument	5-43
Figure 5-18. Example of Position fixture and Shoe	5-44
Figure 5-19. Example of the Use if a Transducer Positioning Fixture.....	5-44
Figure 5-20. Example of a Typical Reference Standard	5-44
5-94. Inspection of Bonded Structures	5-43
Figure 5-21. Examples of Bonded Structure Configurations and Suggested Inspection Coverage	5-47
Table 5-7. Acceptable Ultrasonic Inspection Methods Associated with the Example Bonded Structure Configurations Shown in Figure 5-21.....	5-48
Table 5-8. Ultrasonic Inspection Methods for Bonded Structures	5-49
5-95. Bond Testing Instruments.....	5-46
5-96. Thickness Measurements.....	5-50
5-97. Leak Testing	5-50
5-98.—5-104. [RESERVED.].....	5-51

CONTENTS (CONTINUED)

Paragraph	Page
SECTION 8. TAP TESTING	
5-105. General.....	5-53
Figure 5-22. Sample of Special Tap Hammer	5-53
5-106.—5-111. [RESERVED.].....	5-53
SECTION 9. ACOUSTIC-EMISSION	
5-112. General.....	5-53
5-113. Applications.....	5-54
5-114.—5-119. [RESERVED.].....	5-54
SECTION 10. THERMOGRAPHY	
5-120. General.....	5-54
5-121.—5-126. [RESERVED.].....	5-54
SECTION 11. HOLOGRAPHY	
5-127. General.....	5-54
5-128.—5-133. [RESERVED.].....	5-54
SECTION 12. SHEAROGRAPHY	
5-134. General.....	5-55
5-135.—5-140. [RESERVED.].....	5-55
CHAPTER 6. CORROSION, INSPECTION & PROTECTION	
SECTION 1. GENERAL	
6-1. General.....	6-1
Figure 6-1. Simplified Corrosion Cell Showing Conditions which Must Exist for Electrochemical Corrosion	6-2
Figure 6-2. Elimination of Corrosion by Application of an Organic Film to Metal Surface.....	6-2
6-2. Factors Influencing Corrosion.....	6-1
6-3. Common Corrosive Agents	6-3
6-4. Micro-Organisms.....	6-3
6-5.—6-10. [RESERVED.].....	6-4
SECTION 2. TYPES OF CORROSION	
6-11. General.....	6-5
Figure 6-3. Corrosion Attack.....	6-5
6-12. General Surface Corrosion	6-5
Figure 6-4. General Surface Corrosion.....	6-5
6-13. Pitting Corrosion.....	6-5
Figure 6-5(a). Pitting Corrosion (External View)	6-5
Figure 6-5(b). Pitting Corrosion (Magnified Cross Section)	6-5

CONTENTS (CONTINUED)

Paragraph	Page
6-14. Concentration Cell Corrosion.....	6-6
Figure 6-6. Concentration Cell Corrosion	6-6
6-15. Active-Passive Cells	6-6
Figure 6-7. Active-Passive Cell	6-7
6-16. Filiform Corrosion.....	6-7
Figure 6-8. Filiform Corrosion	6-7
6-17. Intergranular Corrosion	6-7
Figure 6-9. Intergranular Corrosion of 7050-T6 Aluminum Adjacent to Steel Fastener.....	6-8
6-18. Exfoliation Corrosion	6-7
Figure 6-10. Exfoliation Corrosion.....	6-8
6-19. Galvanic Corrosion.....	6-8
Figure 6-11. Galvanic Corrosion of Magnesium Adjacent to Steel Fastener	6-9
6-20. Stress Corrosion Cracking	6-8
Figure 6-12. Stress Corrosion Cracking	6-9
6-21. Fatigue Corrosion	6-9
6-22. Fretting Corrosion.....	6-10
Figure 6-13. Fretting Corrosion	6-10
6-23.—6-28. [RESERVED.].....	6-10

SECTION 3. CORROSION PROTECTION MEASURES FOR BASIC MATERIALS

6-29. General.....	6-11
6-30. Anodizing and Related Processes	6-11
6-31. Plating	6-11
6-32. Phosphate Rust-Proofing.....	6-11
6-33. Chrome-Pickle Treatment	6-11
6-34. Dichromate Treatment.....	6-11
6-35. Stannate Immersion Treatment.....	6-11
6-36. Galvanic Anodizing Treatment	6-12
6-37. Cladding.....	6-12
6-38. Metal Spraying	6-12
6-39. Shot-Peening.....	6-12
6-40. Organic Coatings	6-12
6-41. Dope Proofing	6-12
6-42. Tube Interiors	6-12
6-43.—6-49. [RESERVED.].....	6-12

SECTION 4. CORROSION PREVENTIVE MAINTENANCE

6-50. Guidelines: All Aircraft.....	6-13
6-51. Guidelines: Aircraft Operating Over Salt Water.....	6-13
6-52.—6-62. [RESERVED.].....	6-14

SECTION 5. VISUAL CORROSION INSPECTION GUIDE FOR AIRCRAFT

6-63. General.....	6-15
6-64. Exhaust Trail Areas	6-15
6-65. Battery Compartments and Battery Vent Openings.....	6-15
6-66. Lavatories and Galleys	6-15
6-67. Bilge Areas	6-15
6-68. Wheel Wells and Landing Gear	6-15

CONTENTS (CONTINUED)

Paragraph	Page
6-69. External Skin Areas	6-15
6-70. Water Entrapment Areas	6-16
6-71. Engine Frontal Areas	6-16
6-72. Electronic Package Compartments	6-16
6-73. Flexible Hose Assemblies	6-16
6-74. Sandwich Panels	6-16
6-75. Control Cables	6-16
6-76. Integral Fuel Cells	6-16
6-77. Electrical Connectors	6-16
6-78.—6-88. [RESERVED.]	6-16
 SECTION 6. CORROSION REMOVAL PROCEDURES 	
6-89. General	6-17
6-90. Safety Precautions	6-17
6-91. Corrosion Control Work Procedures	6-18
6-92.—6-112. [RESERVED.]	6-19
 SECTION 7. BASIC CORROSION REMOVAL TECHNIQUES 	
6-113. General	6-21
6-114. Preparations for Rework	6-21
6-115. Fairing or Blending Reworked Areas	6-21
Table 6-1. Abrasives for Corrosion Removal	6-22
Figure 6-14. Typical Example of Acceptable Cleanup of Corrosion Pits	6-23
Figure 6-15. Blendout of Corrosion as a Single Depression	6-24
Figure 6-16. Blendout of Multiple Pits in a Corroded Area	6-24
6-116. Corrosion Removal by Blasting	6-22
6-117. Cleaners, Polishes, and Brighteners	6-22
6-118. Standard Methods	6-23
6-119.—6-131. [RESERVED.]	6-24
 SECTION 8. ALUMINUM AND ALUMINUM ALLOYS 	
6-132. General	6-25
6-133. Special Treatment of Anodized Surfaces	6-25
6-134. Repair of Aluminum Alloy Sheet Metal	6-25
6-135. Corrosion Removal Around Countersunk Fasteners in Aluminum Alloy	6-26
6-136. Examples of Removing Corrosion From Aluminum and Aluminum Alloys	6-26
6-137.—6-147. [RESERVED.]	6-28
 SECTION 9. MAGNESIUM AND MAGNESIUM ALLOYS 	
6-148. General	6-29
6-149. Treatment of Wrought Magnesium Sheets and Forgings	6-29
6-150. Repair of Magnesium Sheet Metal After Extensive Corrosion Removal	6-29
6-151. In-Place Treatment of Magnesium Castings	6-30
6-152. Example of Removing Corrosion from Magnesium	6-30
6-153.—6-163. [RESERVED.]	6-33

CONTENTS (CONTINUED)

Paragraph Page

SECTION 10. FERROUS METALS

6-164. General.....	6-35
6-165. Special Treatment of High Strength Steel.....	6-35
6-166. Special Treatment of Stainless Steel.....	6-35
6-167. Example of Removing Corrosion from Ferrous Metals.....	6-36
6-168.—6-178. [RESERVED.].....	6-36

SECTION 11. OTHER METALS AND ALLOYS

6-179. Noble Metal Coatings - Cleanup and Restoration.....	6-37
6-180. Copper and Copper Alloys.....	6-37
6-181. Titanium and Titanium Alloys.....	6-37
6-182.—6-192. [RESERVED.].....	6-38

SECTION 12. PLATED PARTS

6-193. Chromium and Nickel Plated Parts.....	6-39
6-194. Cadmium and Zinc Plated Parts.....	6-39
6-195.—6-205. [RESERVED.].....	6-39

SECTION 13. CORROSION PROOFING OF LAND PLANES CONVERTED TO SEA PLANES

6-206. General.....	6-41
6-207. Necessary Minimum Precautions.....	6-41
6-208. Recommended Precautions.....	6-41
6-209.—6-219. [RESERVED.].....	6-42

SECTION 14. HANDLING AND CARE OF AIRCRAFT RECOVERED FROM WATER IMMERSION

6-220. General.....	6-43
6-221. Initial Fresh Water or Detergent Wash.....	6-43
6-222. Reciprocating Engines and Propellers.....	6-43
6-223. Airframe.....	6-43
6-224.—6-234. [RESERVED.].....	6-44

CHAPTER 7. AIRCRAFT HARDWARE, CONTROL CABLES, AND TURNBUCKLES

SECTION 1. RIVETS

7-1. General.....	7-1
7-2. Material Applications.....	7-1
7-3.—7-13. [RESERVED.].....	7-2

SECTION 2. SCREWS

7-14. General.....	7-3
7-15. Structural Screws.....	7-3
7-16. Machine Screws.....	7-3

CONTENTS (CONTINUED)

Paragraph	Page
7-17. Panhead Screws (NAS600 through NAS606, NAS610 through NAS616, NAS623, and NAS1402 through NAS1406).....	7-3
7-18. Self-Tapping Screws.....	7-3
7-19. Wood Screws.....	7-4
7-20.—7-33. [RESERVED.].....	7-4

SECTION 3. BOLTS

7-34. General.....	7-5
7-35. Bolts.....	7-5
7-36. Identification.....	7-5
Figure 7-1. Typical Aircraft Bolt Markings	7-6
7-37. Grip Length.....	7-5
7-38. Locking or Safetying of Bolts	7-6
7-39. Bolt Fit.....	7-6
7-40. Torques	7-6
Figure 7-2. Torque Wrench with Various Adapters.....	7-8
Table 7-1. Recommended Torque Values (Inch-Pounds).....	7-9
7-41. Standard Aircraft Hex Head Bolts (AN3 through AN20)	7-7
7-42. Drilled Head Bolts (AN73 through AN81).....	7-7
7-43. Engine Bolts	7-7
7-44. Close-Tolerance Bolts	7-9
7-45. Internal Wrenching Bolts (NAS144 through NAS158 and NAS172 through NAS176).....	7-10
7-46. Internal Wrenching Bolts (MS20004 through MS20024) and Six Hole, Drilled Socket Head Bolts (AN148551 through AN149350)	7-10
7-47. Twelve Point, External Wrenching Bolts, (NAS624 through NAS644).....	7-10
7-48. Close-Tolerance Shear Bolts (NAS434).....	7-10
7-49. NAS6200 Series Bolts.....	7-10
7-50. Clevis Bolts (AN21 through AN36).....	7-10
7-51. Eyebolts (AN42 through AN49)	7-10
7-52.—7-62. [RESERVED.].....	7-10

SECTION 4. NUTS

7-63. General.....	7-11
7-64. Self-Locking Nuts.....	7-11
Table 7-2. Minimum Prevailing Torque Values for Reused Self-Locking Nuts	7-12
7-65. Nut Identification - Finishes	7-11
7-66. Castle Nut (AN310).....	7-12
7-67. Castellated Shear Nut (AN320).....	7-13
7-68. Plain Nut (AN315 and AN335).....	7-13
7-69. Light Hex Nuts (AN340 and AN345).....	7-13
7-70. Checknut (AN316)	7-13
7-71. Wingnuts (AN350).....	7-13
7-72. Sheet Spring Nuts (AN365)	7-13
7-73.—7-84. [RESERVED.].....	7-13

CONTENTS (CONTINUED)

Paragraph	Page
SECTION 5. WASHERS	
7-85. General.....	7-15
7-86. Plain Washers (AN960 and AN970).....	7-15
7-87. Lockwashers (AN935 and AN936).....	7-15
7-88. Ball Socket and Seat Washers (AN950 and AN955)	7-15
7-89. Taper Pin Washers (AN975).....	7-15
7-90.—7-100. [RESERVED.].....	7-15
SECTION 6. PINS	
7-101 Taper Pins	7-17
7-102 Flathead Pins (AN392 through AN406)	7-17
7-103 Cotter Pins (AN380).....	7-17
7-104 Spring Pins.....	7-17
7-105 Quick-Release Pins.....	7-17
7-106.—7-121. [RESERVED.].....	7-17
SECTION 7. SAFETYING	
7-122. General.....	7-19
7-123. Safety Wire	7-19
Figure 7-3. Securing Screws, Nuts, Bolts, and Snaprings.....	7-20
Figure 7-3a. Wire Twisting by Hand.....	7-20
7-124. Safety-Wiring Procedures	7-20
7-125. Twisting With Special Tools.....	7-21
Figure 7-4. Use of a Typical Wire Twister.....	7-22
7-126. Securing Oil Caps, Drain Cocks, and Valves.....	7-21
Figure 7-4a. Securing Oil Caps, Drain Cocks, and Valves	7-22
Figure 7-5. Safety-Wiring Procedures	7-23
Figure 7-5a. Safety-Wiring Procedures.....	7-24
Figure 7-5b. Safety-Wiring Procedures.....	7-25
7-127. Securing With Cotter Pins.....	7-26
Figure 7-6. Securing with Cotter Pins.....	7-26
Figure 7-7. Alternate Method for Securing with Cotter Pins	7-26
7-128.—7-139. [RESERVED.].....	7-26
SECTION 8. INSPECTION AND REPAIR OF CONTROL CABLES AND TURNBUCKLES	
7-140. General.....	7-27
7-141. Cable Definitions	7-27
7-142. Flexible Cables	7-27
Table 7-3. Flexible Cable Construction and Physical Properties.....	7-28
Figure 7-8. Flexible Cable Cross Section.....	7-29
7-143. Nylon-Coated Cables.....	7-27
7-144. Nonflexible Cables	7-28
Table 7-4. Nonflexible Cable Construction and Physical Properties.....	7-29
Figure 7-9. Nonflexible Cable Cross Section.....	7-29
7-145. Cable Specifications	7-29
7-146. Cable Proof Loads.....	7-29
7-147. Replacement of Cables	7-30

CONTENTS (CONTINUED)

Paragraph	Page
7-148. Mechanically-Fabricated Cable Assemblies	7-30
Table 7-5. Straight-Shank Terminal Dimensions. (Cross Reference AN to MS: AN-666 to MS2159, AN-667 to MS 20667, AN-668 to MS 20668, AN-669 to MS 21260.)	7-31
Figure 7-10. Insertion of Cable Into Terminal.....	7-31
Figure 7-11. Gauging Terminal Shank After Swaging.....	7-31
Figure 7-12. Typical Cable Splices	7-32
Figure 7-13. Typical Terminal Gauge	7-32
Figure 7-14. Typical Thimble-Eye Splice	7-33
Table 7-6. Copper Oval Sleeve Data.....	7-34
Table 7-7. Copper Stop Sleeve Data	7-34
Figure 7-15. Typical Terminal Gauge	7-34
7-149. Cable System Inspection	7-35
Figure 7-16. Cable Inspection Technique.....	7-35
Figure 7-17. Cable Wear Patterns.....	7-36
Figure 7-18. Worn Cable (Replacement Necessary).....	7-36
Figure 7-19. Internal Cable Wear	7-37
Figure 7-20. Pulley Wear Patterns.....	7-38
7-150. Corrosion and Rust Prevention.....	7-38
Figure 7-21. Corrosion.....	7-39
7-151. Wire Splices.....	7-39
Figure 7-22. Manufacturer's Wire Splice	7-39
7-152. Cable Maintenance	7-39
7-153. Cable Tension Adjustment	7-39
7-154.—7-164. [RESERVED.].....	7-39

SECTION 9. TURNBUCKLES

7-165. General.....	7-41
7-166. Turnbuckle Installation.....	7-41
Figure 7-23. Turnbuckle Thread Tolerance	7-41
7-167. Witness Hole.....	7-41
7-168.—7-178. [RESERVED.].....	7-41

SECTION 10. SAFETY METHODS FOR TURNBUCKLES

7-179. General.....	7-43
7-180. Double-Wrap Method.	7-43
Figure 7-24. Safetying Turnbuckles	7-44
7-181. Single-Wrap Method.	7-43
7-182. Safety-Wire Secured Turnbuckles.....	7-44
Table 7-8. Turnbuckle Safetying Guide	7-45
Figure 7-25. Securing Turnbuckles	7-46
7-183. Special Locking Devices.	7-45
Figure 7-26. Clip-Type Locking Device	7-46
7-184. Assembling and Securing Clip-Locking Turnbuckles	7-45
Table 7-9. Locking-Clip Application	7-47
Figure 7-27. Assembling and Securing Clip-Locking Turnbuckles.....	7-47
7-185.—7-195. [RESERVED.].....	7-47

CONTENTS (CONTINUED)

Paragraph	Page
SECTION 11. HARDWARE IDENTIFICATION TABLES	
Table 7-10. Table of Rivets	7-49
Table 7-11. Table of Screws.....	7-50
Table 7-12. Table of Bolts.....	7-57
Table 7-13. Table of Nuts.....	7-63
Table 7-14. Table of Washers	7-69
Table 7-15. Table of Pins	7-71
7-196.—7-206. [RESERVED.].....	7-74

CHAPTER 8. ENGINES, FUEL, EXHAUST, AND PROPELLERS

SECTION 1. ENGINES

8-1. General.....	8-1
8-2. Special Inspection.....	8-1
8-3. Crankshaft Inspection and Repair Requirements	8-3
8-4. Replacement Parts in Certificated Engines	8-3
8-5. Oil System Lines Inspection.....	8-4
8-6. Oil Filter Inspection.....	8-4
8-7. Cylinder Hold-Down Nuts and Cap Screws	8-4
8-8. Reuse of Safetying Devices.....	8-4
8-9. Self-Locking Nuts for Aircraft Engines and Accessories	8-4
8-10. Metallizing	8-5
8-11. Plating	8-5
Table 8-1. Current Engine and Maximum Permissible Cylinder Barrel Oversize	8-6
8-12. Corrosion	8-6
8-13. Engine Run-In.....	8-6
8-14. Compression Testing of Aircraft Engine Cylinders	8-6
Figure 8-1. Schematic of Differential Pressure Compression Tester	8-7
8-15. Spark Plugs.....	8-8
Figure 8-2. Chart of Spark Plug Temperature Ranges	8-9
Figure 8-3. Hot and Cold Spark Plugs.....	8-10
Figure 8-4. Spark Plug Reach.....	8-10
Figure 8-5. Method of Checking Spark Plug Gap.....	8-10
8-16. Operational Problems	8-11
Figure 8-6. Typical Carbon-Fouled Spark Plug	8-12
Figure 8-6a. Typical Lead-Fouled Spark Plug.....	8-12
Figure 8-6b. Typical Oil-Fouled Spark Plug	8-13
Figure 8-6c. Typical Spark Plug with Cracked Core Nose	8-13
Figure 8-6d. Typical Worn Out Spark Plug	8-14
Figure 8-6e. Typical Spark Plug with Bridged Electrodes	8-14
Figure 8-7. Spark Plug Well Flashover	8-14
8-17. Spark Plug Pre-Reconditioning Inspection	8-14
8-18. Ignition Harnesses Inspection.....	8-14
Figure 8-8. Typical Method of Clamping Leads	8-15

CONTENTS (CONTINUED)

Paragraph	Page
8-19. Magneto Inspection	8-15
Figure 8-9. Normal Contact Point	8-16
Figure 8-10. Point with Minor Irregularities	8-16
Figure 8-11. Point with Well-Defined Mound	8-16
8-20. Magneto-to-Engine Timing	8-17
8-21.—8-29. [RESERVED.].....	8-17

SECTION 2. FUEL SYSTEMS

8-30. General.....	8-19
8-31. Fuel Lines and Fittings	8-19
Figure 8-12. Location of Clamps at Tube Bends	8-20
8-32. Fuel Tanks and Cells	8-19
8-33. Fuel Tank Caps, Vents, and Overflow Lines	8-20
8-34. Fuel Cross-Feed, Firewall Shutoff, and Tank Selector Valves.....	8-21
8-35. Fuel Pumps	8-21
8-36. Fuel Filters, Strainers, and Drains	8-21
8-37. Indicator Systems.....	8-22
8-38. Fuel System Precautions.....	8-22
8-39.—8-44. [RESERVED.].....	8-22

SECTION 3. EXHAUST SYSTEMS

8-45. General.....	8-23
8-46. Muffler/Heat Exchanger Failures	8-23
Figure 8-13. Typical Muffler Wall Fatigue Failure at Exhaust Outlet. (A. Complete Muffler Assembly with Heat Shroud Removed; B. Detail View of Failure.)	8-23
Figure 8-14. Typical Muffler Wall Failure. (A. Complete Muffler Assembly with Heat Shroud Removed; B. Detail View of Failure; C. Cross Section of Failed Muffler.)	8-24
Figure 8-15. Typical Muffler Wall Fatigue Failure. (A. Complete Muffler Assembly with Heat Shroud Partially Removed; B. Detailed View of Failure.)	8-25
Figure 8-16. Typical Fatigue Failure of Muffler End Plate at Stack Inlet	8-25
8-47. Manifold/Stack Failures	8-23
8-48. Internal Muffler Failures	8-23
Figure 8-17. Section of a Muffler Showing Typical Internal Baffle Failure.....	8-25
Figure 8-18. Loose Pieces of a Failed Internal Baffle.....	8-25
Figure 8-19. Failed Internal Baffle Partially Obstructing the Muffler Outlet	8-27
Figure 8-20. Failed Internal Baffle Completely Obstructing the Muffler Outlet.....	8-27
Figure 8-21a. Example of Exhaust Outlet Guard	8-27
Figure 8-21b. Example of Exhaust Outlet Guard Installed	8-27
8-49. Inspection.....	8-26
Figure 8-22. Effect of Improperly Positioned Exhaust Pipe/Muffler Clamp.....	8-28
Figure 8-23. Primary Inspection Areas.....	8-28

CONTENTS (CONTINUED)

Paragraph	Page
8-50. Repairs	8-26
8-51. Turbo-Supercharger.....	8-27
8-52. Augmentor Systems.....	8-28
8-53.—8-70. [RESERVED.].....	8-28

SECTION 4. REPAIR OF METAL PROPELLERS

8-71. General.....	8-29
8-72. Steel Blades	8-29
8-73. Aluminum Propeller Repairs.....	8-29
Figure 8-24. Method of Repairing Surface Cracks, Nicks, etc., on Aluminum-Alloy Propellers	8-30
Figure 8-25. Correct and Incorrect Method of Reworking Leading Edge of Aluminum-Alloy Propellers.....	8-30
Figure 8-26. Method of Repairing Damaged tip of Aluminum-Alloy Propellers.....	8-31
8-74. Repair Limits	8-31
Figure 8-27. Example 1. Determine the Repair Width Limits.	8-32
Figure 8-28. Example 2. Determine the Repair Thickness Limits	8-34
8-75. Steel Hubs and Hub Parts.....	8-33
8-76. Propeller Hub and Flange Repair.....	8-33
Figure 8-29. Repair of Fixed-Pitch Hub and Propeller with Elongated or Damaged Bolt Holes	8-35
8-77. Control Systems.....	8-34
8-78. Deicing Systems	8-34
8-79.—8-90. [RESERVED.].....	8-35

SECTION 5. INSPECTION OF PROPELLERS

8-91. General.....	8-37
Table 8-2. Sample Manufacturer's Propeller Inspection Checklist	8-38
8-92. Wood or Composition Propellers and Blades.....	8-37
8-93. Metal Propellers and Blades.....	8-38
8-94. Propeller Hub.....	8-39
8-95. Tachometer Inspection	8-40
8-96.—8-106. [RESERVED.].....	8-40

SECTION 6. PROPELLER TRACKING AND VIBRATION

8-107 General.....	8-41
8-108 Propeller Tracking Check.....	8-41
Figure 8-30. Propeller Tracking (Wood Block or Cowling Fixture Shown).....	8-42
8-109. Vibration.....	8-41
8-110.—8-129. [RESERVED.].....	8-42

CONTENTS (CONTINUED)

Paragraph Page

CHAPTER 9. AIRCRAFT SYSTEMS AND COMPONENTS

SECTION 1. INSPECTION AND MAINTENANCE OF LANDING GEAR

9-1.	General.....	9-1
9-2.	General Inspection.....	9-1
9-3.	Cleaning and Lubricating	9-1
9-4.	Fixed-Gear Inspection	9-1
	Table 9-1. Bungee Cord Color Codes.....	9-2
9-5.	Inspection of Retractable Landing Gear.....	9-3
9-6.	Emergency Systems.....	9-3
9-7.	Landing Gear Components.....	9-4
9-8.	Floats and Skis.....	9-5
	Figure 9-1. A Typical Ski Installation	9-6
9-9.	Inspection and Repair of Floats and Skis	9-7
9-10.	Types of Landing Gear Problems.....	9-8
	Figure 9-2. Typical Bolt Cracks	9-8
	Figure 9-3. Typical Cracks Near Bolt Holes	9-8
	Figure 9-4. Typical Bolt Hole Cracks	9-9
	Figure 9-5. Typical Rod-End Cracks.....	9-9
	Figure 9-6. Typical Torque Tube Bolt Hole Elongation.....	9-9
9-11.	Special Inspections	9-9
9-12.	Retraction Tests	9-9
9-13.	Tire and Tube Maintenance.....	9-9
9-14.	Tire Inspection and Repair	9-10
	Figure 9-7. Examples of Tread Wear Indicating Over-Inflation and Under-Inflation.....	9-11
9-15.	Inflation of Tires	9-11
9-16.	Personal Safety	9-11
9-17.	Disassemble the Wheel.....	9-11
9-18.	Reassembling the Wheel	9-12
9-19.	Slippage	9-12
9-20.	Wheel Inspection	9-12
9-21.	Wheel Installation.....	9-12a
9-22.—9-24.	[RESERVED.].....	9-12

SECTION 2. HYDRAULIC SYSTEMS

9-25.	General.....	9-13
9-26.	Purposes of Hydraulic Systems	9-13
9-27.	Types of Hydraulic Fluid.....	9-13
9-28.	Handling Hydraulic Fluids	9-14
9-29.	Hydraulic System Maintenance Practices	9-15
9-30.	Hydraulic Lines and Fittings	9-18
	Table 9-2. Tube Data.....	9-19
	Figure 9-8. Hose Assembly Instructions (Can Be Used for Low Pressure Hydraulic Fluid, and Oil Line Applications).....	9-21

CONTENTS (CONTINUED)

Paragraph		Page
Table 9-3.	Aircraft Hose Specifications	9-22
Figure 9-9.	Proper Hose Installations	9-23
Figure 9-10.	Minimum Bend Radii.....	9-24
Table 9-4.	Ball Diameters for Testing Hose Restrictions or Kinking.....	9-25
Figure 9-11.	Suggested Handling of Preformed Hose.....	9-25
9-31.—9-36.	[RESERVED.].....	9-26

SECTION 3. EMERGENCY EQUIPMENT

9-37.	Life Rafts	9-27
9-38.	Life Raft Inspections.....	9-27
	Figure 9-12. Inflation Valve	9-29
9-39.	Survival Kit Inspection.....	9-28
9-40.	Special Inspections	9-31
9-41.	Inspection Record.....	9-32
9-42.	Raft Repairs	9-32
	Figure 9-13. Repair Dimensions.....	9-33
9-43.	Life Preservers.....	9-34
9-44.	Life Preserver Inspection.....	9-35
9-45.	Repair of Life Preservers.....	9-36
9-46.	Miscellaneous Equipment	9-36
9-47.	Oxygen Systems	9-37
9-48.	Inspection.....	9-37
9-49.	Maintenance.....	9-38
	Figure 9-14. Oxygen Cylinder Damage.....	9-39
	Figure 9-15. Cylinder Brackets and Clamps.....	9-39
9-50.	Functional Testing After Repair.....	9-41
9-51.	Service Requirements --Oxygen Cylinders.....	9-41
	Table 9-5. Table of Filling Pressures	9-43
9-52.—9-59.	[RESERVED.].....	9-43

SECTION 4. CABIN INTERIOR

9-60.	General.....	9-45
9-61.	Car-3 Aircraft Interior	9-45
9-62.	Part 23 Aircraft Interior.....	9-45
9-63.	Source of Information.....	9-46
9-64.	Upholstery and/or Belts.....	9-46
9-65.—9-70.	[RESERVED.].....	9-46

CHAPTER 10. WEIGHT AND BALANCE**SECTION 1. TERMINOLOGY**

10-1.	General.....	10-1
10-2.	Terminology	10-1
	Figure 10-1. Typical Datum Locations.....	10-2
	Figure 10-2. Illustration of Arm (or Moment Arm)	10-3
	Figure 10-3. Example of Moment Computation	10-4
	Figure 10-4. Empty Weight Center of Gravity Formulas.....	10-5
	Figure 10-5. Empty Weight and Empty Center of Gravity - Tail-Wheel Type Aircraft.....	10-6

CONTENTS (CONTINUED)

Paragraph	Page
Figure 10-6. Empty Weight and Empty Weight Center of Gravity - Nosewheel Type Aircraft	10-7
Figure 10-7. Operating Center of Gravity Range	10-8
Figure 10-8. Weighing Point Centerline.....	10-9
10-3.—10-13. [RESERVED.].....	10-9

SECTION 2. WEIGHING PROCEDURES

10-14. General.....	10-11
10-15. Procedures	10-11
Figure 10-9. Empty Weight and Empty Weight Center of Gravity When Aircraft is Weighed With Oil	10-12a
10-15a. Repairs and Alterations	10-11
10-15b. Annual or 100-Hour Inspection.....	10-11
10-16. Weight and Balance Computations	10-11
10-17. Weight and Balance Extreme Conditions	10-13
Figure 10-10. Example of Check of Most Forward Weight and Balance Extreme	10-14
Figure 10-11. Example of Check of Most Rearward Weight and Balance Extreme	10-16
10-18. Loading Conditions and/or Placards	10-15
Figure 10-12. Loading Conditions: Determination of the Number of Passengers and Baggage Permissible with Full Fuel	10-17
Figure 10-13. Loading Conditions: Determination of the Fuel and Baggage Permissible with Maximum Passengers	10-18
Figure 10-14. Loading Conditions: Determination of the Fuel and the Number and Location of Passengers Permissible with Maximum Baggage.....	10-19
10-19. Equipment List.....	10-15
10-20. Equipment Change	10-15
Figure 10-15. Effects of the Addition of Equipment Items on Balance.....	10-20
Figure 10-16. Example of Moment and Weight Changes Resulting From Equipment Changes	10-21
10-21. Sample Weight and Balance Report	10-20
Figure 10-17. Sample Weight and Balance Report to Determine Empty Weight Center of Gravity.....	10-22
Figure 10-18. Sample Weight and Balance Report Including an Equipment Change for Aircraft Fully Loaded	10-23
10-22. Installation of Ballast.....	10-20
Figure 10-19. Permanent Ballast Computation Formula.....	10-24
10-23. Loading Schedule	10-24
10-24.—10-34. [RESERVED.].....	10-24

CHAPTER 11. AIRCRAFT ELECTRICAL SYSTEMS

SECTION 1. INSPECTION AND CARE OF ELECTRICAL SYSTEMS

11-1. General.....	11-1
11-2. Inspection and Operation Checks.....	11-1
11-3. Functional Check of Check of Stand-By or Emergency Equipment	11-2
11-4. Cleaning and Preservation.....	11-2
11-5. Battery Electrolyte Corrosion.....	11-2
11-6. Adjustment and Repair	11-2
11-7. Insulation of Electrical Equipment.....	11-2
11-8. Bus Bars.....	11-3
11-9.—11-14. [RESERVED.].....	11-3

CONTENTS (CONTINUED)

Paragraph Page

SECTION 2. STORAGE BATTERIES

11-15.	General.....	11-5
11-16.	Battery Charging.....	11-5
11-17.	Battery Freezing	11-5
	Table 11-1. Lead-Acid Battery Electrolyte Freezing Points	11-5
11-18.	Temperature Correction	11-5
	Table 11-2. Sulfuric Acid Temperature Correction	11-6
11-19.	Battery Maintenance.....	11-6
11-20.	Electrolyte Spillage.....	11-8
11-21.	Noxious Fumes.....	11-9
11-22.	Installation Practices.....	11-9
	Figure 11-1. Battery Ventilating Systems.....	11-9
11-23.—11-29.	[RESERVED.].....	11-10

SECTION 3. INSPECTION OF EQUIPMENT INSTALLATION

11-30.	General.....	11-11
11-31.	Installation Clearance Provisions	11-11
11-32.	Wires, Wire Bundles, and Circuit Protective Devices.....	11-11
11-33.	Alternator Diodes	11-11
11-34.	Static Electrical Power Converters.....	11-11
11-35.	Acceptable Means of Controlling or Monitoring the Electrical Load	11-12
11-36.	Electrical Load Determination	11-12
11-37.	Junction Box Construction	11-13
11-38.—11-46.	[RESERVED.].....	11-13

SECTION 4. INSPECTION OF CIRCUIT-PROTECTION DEVICES

11-47.	General.....	11-15
11-48.	Determination of Circuit Breaker Ratings.....	11-15
11-49.	DC Circuit Protector Chart.....	11-15
	Table 11-3. DC Wire and Circuit Protector Chart	11-15
11-50.	Resettable Circuit Protection Devices.....	11-15
11-51.	Circuit Breaker Usage	11-15
11-52.	Circuit Breaker Maintenance.....	11-16
11-53.	Switches	11-16
	Table 11-4. Switch Derating Factors.....	11-17
	Table 11-5. Selection of Contact Material	11-17
11-54.	Relays.....	11-19
11-55.	Load Considerations.....	11-20
11-56.	Operating Conditions for Switches and Relays.....	11-20
11-57.—11-65.	[RESERVED.].....	11-20

SECTION 5. ELECTRICAL WIRE RATING

11-66.	General.....	11-21
	Table 11-6. Tabulation Chart (Allowable Voltage Drop).....	11-21
	Table 11-7. Examples of Determining Required Wire Size Using Figure 11-2.....	11-22
	Table 11-8. Examples of Determining Maximum Run Length Using Figure 11-3.....	11-22

CONTENTS (CONTINUED)

Paragraph	Page
Table 11-9. Current Carrying Capacity and Resistance of Copper Wire.....	11-23
Table 11-10. Current Carrying Capacity and Resistance of Aluminum Wire	11-24
11-67. Methods for Determining Current Carrying Capacity of Wires	11-25
11-68. Instructions for Use of Electrical Wire Chart.....	11-25
11-69. Computing Current Carrying Capacity	11-28
Figure 11-2. Conductor Chart, Continuous Flow	11-30
Figure 11-3. Conductor Chart, Intermittent Flow.....	11-31
Figure 11-4a. Single Copper Wire in Free Air	11-32
Figure 11-4b. Single Copper Wire in Free Air	11-33
Figure 11-5. Bundle Derating Curves.....	11-34
Figure 11-6. Altitude Derating Curve.....	11-34a
11-70.—11-75. [RESERVED.].....	11-34a

SECTION 6. AIRCRAFT ELECTRICAL WIRE SELECTION

11-76. General.....	11-35
11-77. Aircraft Wire Materials	11-35
11-78. Substitutions	11-36
11-79.—11-84. [RESERVED.].....	11-37

SECTION 7. TABLE OF ACCEPTABLE WIRES

11-85. Aircraft Wire Table	11-39
Table 11-11. Open Wiring.....	11-40
Table 11-12. Protected Wiring	11-41
11-86. Open Airframe Interconnecting Wire.....	11-39
11-87. Protected Wire.....	11-39
11-88. Severe Wind and Moisture Problems (SWAMP)	11-39
11-89. Shielded Wire	11-39
11-90.—11-95. [RESERVED.].....	11-41

SECTION 8. WIRING INSTALLATION INSPECTION REQUIREMENTS

11-96. General.....	11-43
11-97. Wiring Replacement	11-45
11-98. Terminals and Terminal Blocks	11-46
11-99. Fuses and Fuse Holders	11-47
11-100. Connectors	11-47
11-101. Junction Boxes, Panels, Shields, and Microswitch Housings.....	11-48
11-102. Conduit-Rigid Metallic, Flexible Metallic and Rigid Nonmetallic	11-48
11-103. Junctions	11-48
11-104. Circuit Breakers.....	11-49
11-105. System Separation	11-49
11-106. Electromagnetic Interference (EMI)	11-49
11-107. Interference Tests	11-49
11-108. Identification Stencils and Placards On Electrical Equipment	11-50
11-109.—11-114. [RESERVED.].....	11-50

CONTENTS (CONTINUED)

Paragraph	Page
SECTION 9. ENVIRONMENTAL PROTECTION AND INSPECTION	
11-115. Maintenance and Operations	11-51
11-116. Group and Bundle Ties	11-51
Figure 11-7. Group and Bundle Ties	11-51
Figure 11-8. Comb for Straightening Wires in Bundles	11-51
11-117. Minimum Wire Bend Radii	11-51
11-118. Slack	11-52
Figure 11-9a. Slack Between Supports	11-52a
11-118a. Drip Loop in Wire Bundle	11-52
Figure 11-9b. Drainage Hole in Low Point of Tubing	11-52a
11-119. Power Feeders	11-52
11-120. RF Cable	11-52
11-121. Precautions	11-52
11-122. Moisture Protection, Wheel Wells, and Landing Gear Areas	11-53
11-123. Protection Against Personnel and Cargo	11-53
11-124. Heat Precautions	11-53
11-125. Movable Controls Wiring Precautions	11-53
11-126. Flammable Fluids and Gases	11-53
Figure 11-10. Separation of Wires From Plumbing Lines	11-54
11-127.—11-134. [RESERVED.]	11-55
SECTION 10. SERVICE LOOP HARNESSSES (PLASTIC TIE STRIPS)	
11-135. General	11-55
11-136. Support	11-55
11-137. Anti-Chafing Material	11-55
11-138. Strain Relief	11-55
11-139. Service Loop	11-55
11-140.—11-145. [RESERVED.]	11-56
SECTION 11. CLAMPING	
11-146. General	11-57
Figure 11-11. Safe Angle for Cable Clamps	11-58
Figure 11-12. Typical Mounting Hardware for MS-21919 Cable Clamps	11-58
Figure 11-13. Installing Cable Clamp to Structure	11-59
Figure 11-14. Clamping at a Bulkhead Hole	11-60
11-147. Wire and Cable Clamps Inspection	11-57
11-148.—11-154. [RESERVED.]	11-60
SECTION 12. WIRE INSULATION AND LACING STRING TIE	
11-155. General	11-61
11-156. Insulation Materials	11-61
11-157. Stripping Insulation	11-61
Table 11-13. Allowable Nicked or Broken Strands	11-62
11-158. Lacing and Ties	11-61
Figure 11-15. Single Cord Lacing	11-63
Figure 11-16. Double Cord Lacing	11-63
Figure 11-17. Making Ties	11-64
11-159. Insulation Tape	11-62

CONTENTS (CONTINUED)

Paragraph	Page
11-160.—11-166. [RESERVED.].....	11-64

CONTENTS (CONTINUED)

Paragraph Page

SECTION 13. SPLICING.

11-167	General.....	11-65
	Figure 11-18. Staggered Splices in Wire Bundle	11-65
11-168.—11-173.	[RESERVED.].....	11-65

SECTION 14. TERMINAL REPAIRS

11-174.	General.....	11-67
11-175.	Attachment of Terminals to Studs.....	11-68
11-176.	Studs and Insulators.....	11-68
11-177.	Wire Terminals and Binding Posts.....	11-69
11-178.	Crimp On Terminal Lugs and Splices.....	11-69
11-179.	Lock Washers for Terminals On Equipment	11-70
11-180.—11-184.	[RESERVED.].....	11-70

SECTION 15. GROUNDING AND BONDING

11-185.	General.....	11-71
11-186.	Grounding	11-71
11-187.	Bonding	11-73
11-188.	Bonding Inspection.....	11-73
	Figure 11-19. Millivolt Drop Test	11-74
11-189.	Bonding Jumper Installations	11-75
	Table 11-14. Stud Bonding or Grounding to Flat Surface	11-76
	Table 11-15. Plate Nut Bonding or Grounding to Flat Surface	11-77
	Table 11-16. Bolt and Nut Bonding or Grounding to Flat Surface	11-78
	Figure 11-20. Copper Jumper Connector to Tubular Structure	11-79
	Figure 11-21. Bonding Conduit to Structure	11-79
	Figure 11-22. Aluminum Jumper Connection to Tubular Structure	11-79
11-190.	Creepage Distance	11-75
11-191.	Fuel Systems.....	11-80
11-192.	Electric Shock Prevention Bonding	11-80
11-193.	Lightning Protection Bonding.....	11-80
11-194.	Lightning Protection for Antennas and Air Data Probes	11-81
11-195.	Static-Discharge Devices.....	11-81
11-196.	Cleaning.....	11-81
11-197.	Hardware Assembly	11-81
11-198.—11-204.	[RESERVED.].....	11-81

SECTION 16. WIRE MARKING

11-205.	General.....	11-83
11-206.	Wire Identification.....	11-83
11-207.	Identification and Information Related to the Wire and Wiring Diagrams	11-83
11-208.	Placement of Identification Markings	11-83
	Figure 11-23. Spacing of Printed Identification Marks (Direct Marking)	11-84
	Figure 11-24. Spacing of Printed Identification Marks (Indirect Marking).....	11-84
11-209.	Types of Wire Markings.....	11-83
11-210.	Hot Stamp Marking	11-84

CONTENTS (CONTINUED)

Paragraph	Page
11-211. Dot Matrix Marking	11-85
11-212. Ink Jet Marking.....	11-85
11-213. Laser Marking.....	11-85
11-214. Identification Sleeves	11-85
11-215. Identification Tape.....	11-86
11-216. Operating Conditions.....	11-86
11-217. Installation of Printed Sleeves	11-86
Table 11-17. Recommended Size of Identification Sleeving.....	11-86
11-218. Identification of Wire Bundles and Harnesses	11-86
Figure 11-25. Identification of Wire Bundles and Harnesses	11-87
11-219. Terminal Marking Sleeve and Tags	11-87
Figure 11-26. Standard Sleeves (135 °C).....	11-87
Figure 11-27. Installation of Heat-Shrinkable Insulation Sleeves.....	11-87
11-220. Sleeves and Cable Markers Selection	11-87
Figure 11-28. Cable Markers.....	11-88
Figure 11-29. Tie-Down Strap Installation.....	11-88
Table 11-18. Selection Table for Standard Sleeves	11-88
Table 11-19. Selection Table for Thin-Wall Sleeves.....	11-89
Table 11-20. Selection Table for High-Temperature Sleeves.....	11-89
Table 11-21. Selection Table for Cable Markers.....	11-89
Table 11-22. Plastic Tie-Down Straps (MS3367, Type I, Class 1)	11-89
Figure 11-30. Tie-Down Strap Installation Tool.....	11-90
Figure 11-31. Completed Installation	11-90
11-221. Temporary Wire and Cable Marking Procedure.....	11-90
Figure 11-32. Temporary Wire Identification Marker	11-90
11-222. Marker Sleeve Installation After Printing	11-90
Figure 11-33. Inserting Wire Into Marker	11-90a
Figure 11-34. Shrinking Marker on Wire	11-90a
11-223.—11-229. [RESERVED.].....	11-90a

SECTION 17. CONNECTORS

11-230. General.....	11-91
11-231. Selection	11-91
11-232. Types of Connectors.....	11-91
Figure 11-35. Connector Information Example.....	11-91b
Figure 11-36. Different Types of Connectors.....	11-93
Figure 11-37. Coax Cable Connectors.....	11-94
11-233. Voltage and Current Rating.....	11-91a
11-234. Spare Contacts (Future Wiring)	11-97
11-235. Installation	11-97
11-236. Feed-Through Bulkhead Wire Protection.....	11-98
11-237. Special Purpose Connector.....	11-98
11-238. Potting Compounds	11-98
11-239. Potting Connectors	11-98
Figure 11-38. Spare Wires for Potting Connector	11-99
11-240. Through Bolts	11-99
11-241.—11-247. [RESERVED.].....	11-99

CONTENTS (CONTINUED)

Paragraph Page

SECTION 18. CONDUITS

11-248. General.....	11-101
11-249. Size of Conduit	11-101
11-250. Conduit Fittings	11-101
11-251. Conduit Installation	11-101
11-252. Rigid Conduit	11-101
Table 11-23. Bend Radii for Rigid Conduit.....	11-101
11-253. Flexible Conduit	11-102
Table 11-24. Minimum Bending Radii for Flexible Aluminum or Brass Conduit.....	11-102
11-254.—11-259. [RESERVED.].....	11-102

SECTION 19. PROTECTION OF UNUSED CONNECTORS

11-260. General.....	11-103
11-261. Quick Reference Chart	11-103
Table 11-25. Contact Cavity Sealing-Quick Reference	11-104
11-262. Unpressurized Area Connectors.....	11-103
Figure 11-39. Stub Wire Installation	11-104
Table 11-26. Sealing Rod Dimensions	11-104
11-263. Pressurized Areas	11-103
Figure 11-40. Sealing Unused Contact Cavities-Unpressurized Areas-(Cut-Away View)	11-104
11-264.—11-270. [RESERVED.].....	11-104

SECTION 20. ELECTRICAL AND ELECTRONIC SYMBOLS

11-271. General.....	11-105
11-272. Symbols	11-105
Table 11-27. Electronic/Electrical Symbols	11-105
11-273.—11-283. [RESERVED.].....	11-118

CHAPTER 12. AIRCRAFT AVIONICS SYSTEMS

SECTION 1. AVIONICS EQUIPMENT MAINTENANCE

12-1. General.....	12-1
12-2. Handling of Components	12-1
12-3.—12-7. [RESERVED.].....	12-1

SECTION 2. GROUND OPERATIONAL CHECKS FOR AVIONICS EQUIPMENT (ELECTRICAL)

12-8. General.....	12-3
12-9. Inspection of Avionics System.....	12-3
12-10. Communication Systems	12-4

CONTENTS (CONTINUED)

Paragraph	Page
12-11. VHF Omni-Directional Range (VOR)	12-5
12-12. Distance Measuring Equipment (DME).....	12-5
12-13. Automatic Direction Finder (ADF).....	12-5
12-14. Instrument Landing Systems (ILS).....	12-6
12-15. Marker Beacon	12-6
12-16. Long Range Navigation (LORAN)	12-6
12-17. Global Positioning System (GPS)	12-7
12-18. Autopilot Systems.....	12-7
12-19. Altimeters.....	12-7
12-20. Transponders	12-8
12-21. Emergency Locator Transmitters (ELT).....	12-8
12-22. Inspection of ELT.....	12-8
12-23. Flight Data Recorder	12-9
12-24. Cockpit Voice Recorders (CVR)	12-10
12-25. Weather Radar	12-10
12-26. Radome Inspection.	12-11
12-27. Data Bus	12-11
12-28.—12-36. [RESERVED.].....	12-11

**SECTION 3. GROUND OPERATIONAL CHECKS FOR AVIONICS EQUIPMENT
(NON ELECTRICAL)**

12-37. Compass Check Swing	12-13
12-38. Pneumatic Gyros.....	12-15
Figure 12-1. Venturi System For Providing Airflow Through Gyro Instruments	12-15
Figure 12-2. Instrument Vacuum System Using a Wet-Type Vacuum Pump	12-17
Figure 12-3. Instrument Vacuum system Using a Dry-Type Air Pump.....	12-18
Figure 12-4. Instrument Pressure System Using a Dry-Type Air Pump	12-18
12-39.—12-50. [RESERVED.].....	12-18

SECTION 4. PITOT/STATIC SYSTEM

12-51. General.....	12-19
12-52. System Components	12-19
Figure 12-5. Pitot/Static system for a small aircraft.....	12-19
12-53. Pitot/Static Tubes and Lines.....	12-19
12-54. Static Ports	12-19
12-55. Heater Elements.....	12-19
Figure 12-6. Pitot/Static Tube Head.....	12-20
12-56. System Inspection.....	12-19
12-57. System Leak Test.....	12-20
12-58. Static System Test.....	12-21
12-59. Test Pitot System	12-21
12-60. Maintenance Precautions.....	12-21
12-61. Replacing Lines	12-22
12-62. Relocation of Pitot Tube.....	12-22
12-63. Troubleshooting the Pitot/Static Pressure System	12-22
Table 12-1. color codes for pitot-static systems.....	12-23
12-64.—12-69. [RESERVED.].....	12-23

CONTENTS (CONTINUED)

Paragraph Page

SECTION 5. AVIONICS TEST EQUIPMENT

12-70. General.....	12-25
12-71. Test Equipment Calibration Standards.....	12-25
12-72. Test Equipment Calibration.....	12-25
12-73.—12-83. [RESERVED.].....	12-25

CHAPTER 13. HUMAN FACTORS

13-1. Human Factors Influence on Mechanic's Performance.....	13-1
13-2 The FAA Aviation Safety Program.....	13-1
Figure 13-1. Personal Minimum's Checklist	13-1

APPENDIX 1. GLOSSARY. (10 PAGES)

APPENDIX 2. ACRONYMS AND ABBREVIATIONS (4 PAGES)

APPENDIX 3. METRIC-BASED PREFIXES AND POWERS OF 10 (1 PAGE)