2/12/2006

2005 CESSNA 182T WITH NAV III AVIONICS (GARMIN 1000)

CALIFORNIA AIRWAYS

AIRCRAFT FAMILIARIZATION SHEET

Pilot:__________________

Date:________________

FUEL

Total Capacity:

Total Usable:

Total Usable Each Tank:

Total Each Tank at Collar (tabs):

 Min Fuel Grade and Color:

Number of Drains:

 Drain Locations:

When should you reset gallons of fuel used, in the G1000?

What is the recommended priming procedure before engine start?

How many gallons are available in a tank when the fuel quantity indicator reaches yellow?

OIL

Max capacity:
Normal Quantity:

Min. Quantity for Operation:

Oil Grade and Type:

WEIGHT & BALANCE

Max T/O Gross Wt:

Basic Empty Weight:
 Useful Load:

Max Landing Gross Wt:

Max Payload w/ Full Fuel:

CG Range:

Max Payload with Fuel at tabs:

Max. Fuel with 4 170-lb occupants in aircraft:

AIRSPEEDS

Va-Maneuvering Speed:

Vx-Best Angle of Climb:

Vy-Best Rate of Climb:

Vfe-Flaps Extended:

Vno-Max Rough A/S:

Vne-Never Exceed:

Vs-Stall Speed:

Vso-Stall Speed Landing Config:

Best Glide:

Normal Approach:

Normal Climb:

Short Field T/O:

Short Field Land:

Soft Field T/O:

Soft Field Land:

10deg Flap speed:

20deg Flap speed:

Full Flap speed:

What speed bugs are available on the Airspeed Tape? Can they be changed?

What color is shown on the Airspeed Tape when reaching Vne? Below Vso?

PREFLIGHT INSPECTION

Why is it important to verify that the front and rear cooling fans are operative prior to flight? How is this accomplished?

Where is the intake port for the rear avionics cooling fan? What happens if you obstruct it?

ELECTRICAL

How much power does the Main Battery put out? Standby Battery? Alternator?

When does the S battery take over and which bus does it power?

How long does the S battery last if it passes the pre-flight test?

What would you do if the M battery was being charged over 31.75V? under 24.5V?

When MUST the air conditioning system be OFF?

ENGINE
Type (description):

Max MP:

Min cruise RPM:

Cruise MP Range - Full:

Green:
FLIGHT DISPLAYS

[NOTE: Unless already done, a separate G1000 checkout must be completed]
AUTOPILOT

At what altitude AGL can the A/P be turned on?

How many degrees of flaps can be used with the A/P?

What are the airspeed limitations of the A/P?

List all the ways to disengage the Auto Pilot:

PERFORMANCE

Cruise @ 65% Power, 8500 Feet, Std. Temperature.

MP

RPM

Fuel Flow

TAS

Take-Off Distance (no wind)

Max Gross Wt, 3500 Feet Pressure Alt., 85 F, no flaps:

Max Gross Wt, Sea Level, 100 F, 20 deg of flaps, over 50Ft Obstacle:

Landing Distance (no wind)

Max landing wt, 1500 Feet Press. Alt., Std Temperature, Full Flaps:

Max landing wt, 5500 Feet Press. Alt., 100 F, Full Flaps:

PROVIDE ANSWERS FOR THE FOLLOWING:

Describe the “Go-Around” Procedure:

How many vacuum pumps are in the airplane? What is their function?

By law, when must passengers wear seatbelts?

What logged inspections are required for this aircraft?

What documents must be onboard during flight?

What personal documents must you carry on board to act as PIC for student, private, and above?

How far can you glide if you lose the engine at 8000 Feet AGL?

List the engine failure in flight procedure:

List the forced landing (engine out) procedure:

List the procedure for a failed alternator:

When will the AMSafe seatbelts deploy?

Why are the front seatbelts NOT clipped together when the aircraft is unoccupied?

What will the pilot see if the PFD fails?

What will the pilot see if the PFD is operating normally but the MFD fails?

This sheet has been satisfactorily reviewed by (CFI):

Instructor:

Date:

(Print Name:________________)

