
MAINTENANCE MANUAL
CARD 1 OF 5

PA-31T3 T1040

PIPER AIRCRAFT CORPORATION

(PART NUMBER 761 765)
1A1

Courtesy of Bomar Flying Service
 www.bomar.biz

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTRODUCTION.
This PIPER AIRCRAFT Maintenance Manual is prepared in accordance with the GAMA (General

Aviation Manufacturers Association) format. This maintenance manual is divided into various Groups which
enable a broad separation of contents (Chapters) within each group.

The various Chapters are broken down into major systems such as Electrical Power, Flight Controls, Fuel,
Landing Gear, etc. The System/Chapters are arranged more or less alphabetically rather than by precedence or
importance. All System/ Chapters are assigned a number, which becomes the first element of a standardized
numbering system. Thus the element "32" of the number series 32-00-00 refers to the System/Chapter on
"Landing Gear." All information pertaining to the landing gear will be covered in this System/ Chapter.

The major System/Chapters are then broken down into Sub-System/Sections. These sections are identified
by the second element of the standardized numbering system. The number "40" of the basic number series 32-
40-00 is for the "Wheels and Brakes" portion of the landing gear.

The individual units within a Sub-System/Section may be identified by a third element of the standardized
numbering system, such as 32-40-01. This number could be assigned by the manufacturer to fit the coverage
requirements of the publication.

Example:

CHAPTER/SYSTEM
LANDING GEAR

32-40-0132-40-01

SUB-SYSTEMS
WHEELS AND BRAKES

INDIVIDUAL UNITS
NOSE WHEEL REMOVAL

This Maintenance Manual is provided to support and maintain the Piper Model PA-31T3/T-1040 aircraft
manufactured by the Piper Aircraft Corporation of Lock Haven, Pennsylvania.

This manual does not contain hardware callouts for installation. Hardware callouts are only indicated
where a special application is required. To confirm the correct hardware used, refer to the T-1040 Parts Catalog
P/N 761 761, and FAR 43 for proper utilization.

Introduction
Page- 1

1A2 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AEROFICHE EXPLANATION AND REVISION STATUS

The Maintenance Manual information incorporated in this set of Aerofiche cards has been arranged in
accordance with the general specifications of Aerofiche adopted by the General Aircraft Manufacturer's
Association, (GAMA). The information compiled in this Aerofiche Maintenance Manual will be kept current
by revisions distributed periodically. These revisions will supersede all previous revisions and will be complete
Aerofiche card replacements and shall supersede Aerofiche cards of the same number in the set.

Conversion of Aerofiche alpha/numeric code numbers:
First number is the Aerofiche card number.
Letter is the horizontal line reference per card.
Second number is the vertical line reference per card.

Example: 2J 16 - Aerofiche card number two of given set, Grid location J 16.

To aid in locating the various chapters and related service information desired, the following is provided:

1. A complete manual System/Chapter Index Guide is for all fiche in this set.
2. A complete list of Illustrations is for all fiche in this set following System/Chapter Index.
3. A complete list of Charts is for all fiche in this set following list of Illustrations.
4. A complete list of paragraph titles and appropriate Grid location numbers is given at the beginning of

each Chapter relating to the information within that Chapter.
5. Identification of Revised Material:

Revised text and illustrations are indicated by a black vertical line along the left-hand margin of
the frame, opposite revised, added or deleted material. Revision lines indicate only current revisions
with changes and additions to or deletions of existing text and illustrations. Changes in capitalization.
spelling, punctuation, indexing, the physical location of the material or complete page additions are
not identified by revision lines.

A reference and record of the material revised is included in each chapter's Table of Contents/
Effectivity. The codes used in the effectivity columns of each chapter are defined as follows:

TABLE OF CONTENTS/EFFECTIVITY CODES

Original Issue: None
First Revision: Revision Identification, (IR Month-Year)
Second Revision: Revision Identification, (2R Month-Year)
All subsequent revisions will follow with consecutive revision numbers
such as 3R, 4R, etc., along with the appropriate month-year.
Added Subject: Revision Identification, (A Month-Year)
Deleted Subject: Revision Identification, (D Month-Year)

Introduction
Page - 2

1A3 Revised: February 3, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Revisions to Service Manual 761 765 issued March 26, 1982 are as follows:

Revisions Publication Date Aerofiche Card Effectivity

ORG820326
PR820804
PR821115
PR830225
PR840305
PR840713
PR860203
IR900313
IR941012

March 26, 1982
August 4, 1982

November 15, 1982
February 25, 1983

March 5, 1984
July 13, 1984

February 3, 1986
March 13, 1990

October 12, 1994

1, 2, 3,4 and 5
1, 2, 3,4 and 5
1,2, 3,4 and 5
1, 2, 3, 4 and 5
1, 2, 3,4 and 5
1, 2, 3,4 and 5

3
2

1 and 3

INTERIM REVISION

Revisions appear in Chapter 5 of card 1, and Chapter 30
or card 3. Please dispose of your current cards 1 and 3
and replace them with the revised cards. DO NOT
DISPOSE OF CARDS 2, 4 and 5

Consult the Customer Service Information Aerofiche for current revision dates for this manual.

SERIAL NUMBER INFORMATION

PA-31TT1040-1982
SERIAL NUMBERS 31T-8275(X) TO 31T-8275025 INCL.

PA-31T T104)-1983
SERIAL NUMBERS 31T-8375001 TO 31T-8375005 INCL.

PA-31TT1040-1984
SERIAL NUMBERS 31T-8475001 AND UP.

Introduction
Page - 3

Interim Revision: October 12, 1994

1A4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-WARNING-

When servicing or inspecting vendor equipment installed in Piper aircraft, it
is the user's responsibility to refer to the applicable vendor publication.

VENDOR PUBLICATIONS.
BATTERY:

Gill Lead-Acid Battery
(Teledyne Battery
Products)
Service Manual

SAFT Nickel-Cadmium
Battery Operating and
Maintenance Manual

Marathon Nickel
Cadmium
Battery instruction
Manual

DE-ICE SYSTEM (PROPELLERS):
B.F. Goodrich
Electrothermal
Propeller Deice
Maintenance Manual

B.F. Goodrich
Electrothermal
Propeller Deice
Installation
and Removal
Procedures

-P /N: GSM - 682

- P/N: DC 3176-5A

- P/N: BA-89

= P/N: 68-04-712 (Latest Revision)

- P/N: 59-728 (Latest Revision)

- P/N: 3030442

ENGINE:
PT6A-11/110
Maintenance Manual

HEATER:
Maintenance and
Overhaul Manual - P/N: 24E25-1

PROPELLER:
Hartzell Overhaul
Manual

Hartzell Spinner
Assembly and
Maintenance
Manual

-P/N: 117-D

- P/N: 127

Introduction
Page - 4

Revised: February, 3, 19861A5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR PUBLICATIONS (cont).
STARTER-GENERATOR

Auxilec, Inc.
Maintenance and
Overhaul Manual

Lear Siegler, Inc.
Maintenance Manual
(All Models)

Lear Siegler, Inc.
Overhaul Manual,
Series 23048

PIPER PUBLICATIONS.

PARTS CATALOG

- P/N: 8013C

- P/N: 23700

- P/N: 23202

761 761
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven, Pennsylvania 17745

INSPECTION
MANUAL
100 HOUR =761 774

Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven, Pennsylvania 17745

Introduction
Page - 5

Revised: July 13, 19841A6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION.

A partial list of companies, their address and phone numbers are provided to aid service personnel in
obtaining information about components not manufactured by Piper Aircraft Corporation.

Air Conditioning System Compressors Delco Products
Div. of General Motors Corp.
P.O. Box 1042 Dept. 194-T
Dayton, Ohio 45401
(513) 227-5000
Telex: 810-459-1788

Sankyo Inc.
10719 Sanden Dr.
Dallas, Texas 75238
(214) 349-3030
Telex: 73-0497

Air Conditioning System Electronic
Leak Detector

Autopilot/ Avionics

TIF Instruments
3661 N.W. 74th Street
Miami, Florida 33147
(305) 696-7100

Edo Corporation - Avionics Division
P.O. Box 610
Municipal Airport
Mineral Wells, Texas 76067
(817) 325-2517

Bendix Avionics Division
2100 N. W. 62nd Street
Fort Lauderdale, Florida 33310
(305) 776-4100

Collins General Aviation Division
Rockwell International
Cedar Rapids, Iowa 52406
(319) 395-3625

King Radio Corporation
400 N. Rogers Road
P.O. Box 106
Olathe, Kansas 66061
(913) 782-0400

Sperry Flight Systems/
Avionics Division
8500 Balboa Boulevard
P.O. Box 9028
Van Nuys, California 91409
(213) 894-8111

Introduction
Page - 6

Revised: July 13, 19841A7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).
Battery Marathon Battery Company

8301 Imperial Drive
P.O. Box 8233
Waco, Texas 76710

SAFT America, Incorporated
711 Industrial Boulevard
Valdosta, Georgia 31601

Deicing. Airfoil

Deicing, Propeller

Electrical Relays

Emergency Locator Transmitter

Engines

Environmental Systems, Heater

The B.F. Goodrich Company
500 South Main Street
Akron, Ohio 44318
(216) 374-3895

The B.F. Goodrich Company
6400 Goldsboro Road
Suite 102
Bethesda, Maryland 20034
(301) 229-5000

Leach Corporation
5915 Avalon Boulevard
Los Angeles, California 90003
(213) 232-8221

Narco Avionics Inc.
270 Commerce Drive
Fort Washington, Penna. 19034
(215) 643-2900

Pratt and Whitney Aircraft
of Canada, Ltd.
Box 10
Longueuil, Quebec, Canada JK4X9

Janitrol Aero Division
4202 Surface Road
Columbus, Ohio 43228
(614) 276-3561

Fire Detection and Extinguishing
Systems

HTL Industries
P.O. Box 780
Pasadena, California 91006
(213) 574-7880

Introduction
Page - 7

Revised: July 13, 19841A8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).
Fuel Pumps

Fuel System Components

Gate Valves, Shut-off Valves and
Solenoid Valves (Fuel and Hydraulic)

Hoses, Fittings

Instruments

Landing Gear, Hydraulic Actuators,
Hydraulic Pressure Regulator, Hy-
draulic Power Pack, Handpump

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Airborne Manufacturing Company
711 -T Taylor Street
Elyria, Ohio 44035
(216) 323-4676

I.T.T. General Controls
801 Allen Avenue
Glendale, California 91201
(213) 842-6131

Aeroquip Corporation
Marmon Division
1214 Exposition Boulevard
Los Angeles, California 90064
(213) 774-3230

Aerosonic Corporation
1212 N. Hercules Avenue
Clearwater, Florida 33515
(813) 461-3000

Ozone Aircraft Systems, Inc.
101-32 101st Street
Ozone Park, New York 11416
(212) 845-5200

Wiebel Tool Company
Port Jefferson, New York 11777
(516) 928-9500

Lighting, Tail Recognition

Lighting, Strobe

Devore Aviation Corporation
1-T Barstow Road
Great Neck, New York 11021
(516) 487-3524

Whelen Engineering Company, Inc.
3 Winter Avenue
Deep River, Connecticut 06417
(203) 526-9504

Introduction
Page - 8

Revised: July 13,19841A9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Oxygen System

Pneumatic System Components

Propellers

Scott Aviation Products
225 Erie Street
Lancaster, New York 14086
(716) 683-5100

Airborne Manufacturing Company
711 -T Taylor Street
Elyria, Ohio 44035
(216) 323-4676

Hartzell Propeller, Incorporated
1025 Roosevelt Avenue
Piqua, Ohio 45356
(513) 773-7411

Propeller Synchrophaser

Starter-Generator

Woodward Governor Company
Drake and Lemay Roads
Fort Collins, Colorado 80521
(303) 482-5811

Auxilec, Incorporated
One Willow Park Center
Farmingdale, New York 11735
(516) 694-1441

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Tools, Air Conditioning

Voltage Regulators

Kent-Moore Corporation
Service Tool Division
1501 South Jackson Street
Jackson, Michigan 49203
(517) 784-8561

Electro-Delta
P.O. Box 898
Stockton, California 95201
(209) 462-8571

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Introduction
Page - 9

Revised: July 13, 19841A10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE

SYST AEROFICHE
CHAP TITLE GRID NO.

4 AIRWORTHINESS LIMITATIONS 1B1

5 TIME LIMITS/MAINTENANCE CHECKS 1B4

6 DIMENSIONS AND AREAS 1E1

7 LIFTING AND SHORING 1E17

8 LEVELING AND WEIGHING 1E20

9 TOWING AND TAXIING 1F1

10 PARKING AND MOORING IF5

11 REQUIRED PLACARDS IF8

12 SERVICING 1F13

20 STANDARD PRACTICES/AIRFRAME 1G21

21 ENVIRONMENTAL SYSTEM 2B1

22 AUTOFLIGHT 2F1

23 COMMUNICATIONS 2F4

24 ELECTRICAL POWER 2F10

25 EQUIPMENT/FURNISHINGS 2H14

26 FIRE PROTECTION 2H22

27 FLIGHT CONTROLS 216

28 FUEL 3B1

29 HYDRAULIC POWER 3D9

30 ICE AND RAIN PROTECTION 3F21

32 LANDING GEAR 318

33 LIGHTS 4B1

34 NAVIGATION AND PITOT/STATIC 4B22

35 OXYGEN 4C17

Introduction
Page- 10

lAll Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE (cont)

SYST AEROFICHE
CHAP TITLE GRID NO.

36 PNEUMATIC 4D8

39 ELECTRIC/ELECTRONIC PANELS AND
MULTI-PURPOSE PARTS 4D20

51 STRUCTURES 4F

52 DOORS 4F20

53 FUSELAGE 4G16

55 STABILIZERS 4G 19

56 WINDOWS 4H15

57 WINGS 411

61 PROPELLER 4117

70 STANDARD PRACTICES - ENGINES 4K5

71 POWER PLANT 4K8

72 ENGINE-TURBO-PROP 4L1

73 ENGINE FUEL SYSTEM 4L4

74 IGNITION 5B

75 AIR 5B13

76 ENGINE CONTROLS 5B16

77 ENGINE INDICATING 5C17

79 OIL SYSTEM 5D6

80 STARTING 5D19

91 CHARTS AND WIRING DIAGRAMS 5D21

95 SPECIAL PURPOSE EQUIPMENT 5H7

Introduction
Page - 11

1A12 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS

FIGURE SUBJECT GRID NO.

5-1. Access Plates and Panels, Fuselage and Empennage 1D17
5-2. Access Plates and Panels, Wings 1D18
5-3. Access Plates and Panels, Fuselage Interior 1D20
6-1. Dimensions 1E4
6-2. Station References 1E8
6-3. Access Plates and Panels E 12
7-1. Jacking Arrangement 1E19
8-1. Leveling 1E22
8-2. Weighing 1E23
9-1. Turning Radius and Limits IF3
11-1. Placards and Decals 1F10
12-1. Service Points 1F17
12-2. Landing Gear Strut Exposure 1F19
12-3. Electrosonic Cleaning Tank 1G2
12-4. Lubrication Chart (Landing Gear, Main) 1G6
12-5. Lubrication Chart (Landing Gear, Nose) '1G7
12-6. Lubrication Chart (Control System) IG8
12-7. Lubrication Chart (Power Plant. Propeller and

Propeller Reversing Linkage) 1G10
12-8. Lubrication Chart (Air Inlet Ice Protection - Oil

Cooler Doors) 1G11
12-9. Lubrication Chart (Cabin Door, Baggage

Door & Seats) 1G12
12-10. Lubrication Chart (Air Conditioner Quill Shaft) 1G12
20-1. Torque Wrench Extension 1H1
20-2. Correct Method of Installing Rod End Bearings 1H1
20-3. Cherrylock Rivet Removal 1H2
20-4. Hose/Line Markings 1H4
20-5. Flareless Tube Fittings 1H5
20-6. Spray Patterns 1H16
20-7. Improper Spray Technique 1H18
20-8. Spray Technique 1H19
20-9. Spraying Corners H 19
21-1. Heating and Ventilating System 2B11
21-2. Heater Assembly and Combination Air Blower 2B12
21-3. Suggested Design for Seal Plate, Plugs and

Caps for Combustion Tube Leakage Test 2B18
21-4. Test Set-Up, Combustion Air Pressure Switch 2B 18
21-5. Exploded View of Heater Assembly 2B21
21-6. Wiring, Test Set-Up 2C3
21-7. Diagramatic Cutaway of Heater to Show

Whirling Flame Action 2C3
21-8. Exploded View of Combustion Air Blower and

Motor Assembly 2C9
21-9. Left Side View - Duct Switch 2C12
21-10. Test Set-Up for Fuel Regulator and Shutoff Valve 2C 13

Introduction
Page - 12

1A13 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

SUBJECTFIGURE

21-11.
21-12.
21-13.
21-14.
21-15.
21-16.
21-17.
21-18.
21-19.
21-20.
21-21.
21-22.
21-23.
21-24.
21-25.
21-26.
21-27.
21-28.
21-29.
21-30.
21-31.
21-32.

-21-33.
21-34.
21-35.
21-36.
21-36a.
21-36b.
21-36c.
21-36d.
21-37.
21-38.
21-39.
21-40.
21-41.
21-42.
23-1.
23-2.
24-1.
24-2.
24-2a.

24-3.
24-4.
24-5.
24-6.
24-7.

Suggested Set-Up for Heater Operation Test
Wiring Connections for Heater Operation Test (Typical)
Air Conditioning Schematic Diagram
Air Conditioning Installation
Deleted
Manifold Set Operation
Test Gauge and Manifold Set
Leak Test Hookup
Evacuation Hookups
Charging Stand
Compressor and Drive Assembly
Belt Inspection
Drive Housing and Drive Assembly
Leak Test
Charging Hookup
Removing Driven Plate
Drive and Driven Plates
Aligning Driven Plate Key
Installing Driven Plate
Checking Air Gap
Removing Pulley Retaining Ring
Removing Pulley and Drive Plate
Removing Bearing _
Installing Pulley and Drive Plate Bearing
Installing Pulley and Drive Plate
Removing Coil Housing Retaining Ring
Positioning Sankyo Compressor Internal Parts
Fabricated Dipstick for Compressor Oil Level
Sankyo Compressor Mounting Angle
Magnetic Clutch Assembly (Sankyo Compressor)
Fan and Condenser
Expansion Valve (Typical)
Air Conditioning Outlets
Positioning of Airflow Probe
Sealing of Ducts
Installation of Voi-Shan Seals
Portable Folding Antenna (Narco)
ELT Using Fixed Aircraft Antenna (Narco)
DC Starter-Generator (Lear-Siegler, Inc.)
Starter-Generator (Auxilec, Inc.)
Position of Auxilec Tool For Blowing out Carbon

Dust from Auxilec 8013C Starter Generator
Correct Position of Brushes and Springs
Electrical Connections of Starter-Generator
Brush Shunts Positioning
Dimension Check of Shaft Drive Sinking
Locating Washer

GRID NO.

2C16
2C16
2D5
2D6

2D15
2D16
2D16
2D17
2D19
2D24
2D24
2E1
2E2
2E4
2E5
2E5
2E6
2E6
2E6
2E6
2E8
2E8
2E8
2E8
2E9
2E11
2E12
2E12
2E13
2E15
2E17
2E20
2E20
2E18
2E18
2F9
2F9
2F19
2F20

2G1
2G4
2G4
2G10
2G11
2G11

Introduction
Page - 13

Revised: July 13,19841A14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

24-8. Location of Drive Shaft 2G12
24-9. Brush Running-In Diagram 2G14
24-10. Paralleling Voltage Chart 2G 15
24-10a. Lead Acid Battery Installation 2G20
24-11. Cell Layout, Nickel-Cadmium Battery 2H
24-12. Electro Delta Wiring Diagram, Model VR-1528-3 D.C. 2H5
25-1. Interior Arrangement 2H 17
25-2. Cargo Furnishing Installation 2H 19
25-3. Cargo Loading Placard 2H20
26-1. Engine Fire Detectors 2H24
26-2. Engine Fire Control System 212
26-3. Engine Fire Extinguisher 213
27-1. Correct Method of Installing Rod End Bearings 2J1
27-2. Deleted
27-3. Control Column Installation 2J4
27-4. Control Wheel Travel 2J6
27-5. Rigging Bobweight 2J7
27-6. Methods of Blocking Trim Cables 2J9
27-7. Aileron and Aileron Trim Controls 2J10
27-8. Installation of Bellcrank Rigging Tool 2J13
27-9. Installation of Aileron Rigging Tool 2J13
27-9a. Wrapping Control Pedestal Aileron Trim Drum 2J 16
27-10. Trim Controls Installation 2J 17
27-11. Aileron Control Travels and Cable Tension 2J18
27-12. Safety Wiring Control Surface Stops 2J18
27-12a. Wrapping Aileron Trim Drum (Wing) 2J20
27-13. Rudder and Rudder Trim Controls 2J22
27-14. Rudder and Trim Tab Control Travels and

Cable Tensions 2J24
27-15. Clamping Rudder Pedals in Neutral Position 2K1
27-16. Installation of Rudder Rigging Tool 2K 1
27-17. Rudder Pedal Installation 2K3
27-17a. Wrapping Rudder Trim Drum (Control Pedestal) 2K6
27-17b. Wrapping Rudder Trim Drum 2K8
27-18. Elevator and Elevator Trim Controls 2K11
27-19. Elevator and Elevator Trim - Travels and Cable Tensions 2K14
27-20. Installation of Elevator Rigging Tool 2K 15
27-21. Elevator Travel Stops 2K 15
27-21 a. Wrapping Elevator Trim Drum (Control Pedestal) 2K 16
27-21 b. Wrapping Elevator Trim Drum 2K 19
27-22. Deleted
27-23. Flap Installation 2K22
27-24. Flap System Diagram 2K23
27-25. Motor Assembly, Exploded View 2L1

Introduction
Page- 14

1A15 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

27-26. Wing Flap Transmission Inspection 2L4
27-27. Flap Rigging Adjustments 2L9
27-28. Amplifier - Electrical Schematic (Calco) P/N 8482 2L13
28-1. Fuel System Schematic 3B7
28-2. Fuel System Installation 3B8
28-3. Fuel Valve Drain Plate 3B10
28-4. Tip Tank Installation 3B 12
28-5. Fuel Cell Installation (Inboard) 3B13
28-6. Fuel Cell Installation (Outboard) 3B14
28-7. Fuel Cell Tie Detail 3B15
28-8. Installation of Fuel Valve Drain Plate 3B 15
28-9. Quick Drain Valve (Optional) 3C3
28-10. Fuel Vent System 3C4
28-11. Crossfeed Valve 3C6
28-12. Fuel Shutoff Valve 3C6
28-13. Fuel Filter 3C8
28-14. Submerged Fuel Boost Pump 3C10
28-15. Test Equipment Hookup 3C15
28-16. Alternate Indicator Bench Test Hookup 3C18
28-17. Fuel Gauge Adjustment 3C19
29-1. Schematic Diagram, Hydraulic System 3D20
29-2. - -Schematic of Power-Pack-Electrical System 3D22
29-3. Hydraulic System Installation 3E1
29-4. Power Pack Installation (Typical) 3E6
29-5. Hydraulic Power Pack 3E9
29-6. Location of Power Pack Components-Wiebel 3E11
29-7. Power Pack Manifold 3E13
29-8. Power Pack Handle Release-Wiebel 3E 16
29-9. Safetying Control Arm-Wiebel 3E21
29-10. Indexing of Selector Spool-Wiebel 3E21
29-11. Power Pack Test Harness Schematic 3E22
29-12. Handle Release Adjustment 3E24
29-13. Landing Gear Selector Mechanism Installation 3F3
29-14. Hydraulic Filter 3F5
29-15. Hydraulic Pump 3F7
29-16. Hand Pump 3F13
30-1. Pneumatic Deice Installation (Typical) 3G5
30-2. Pneumatic Deicer Boots Operation 3G7

Introduction
Page - 15

1A16 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

30-3. Marking and Cutting Scuff 3G16
30-4. Routing Scuff 3G16
30-5. Buffing Edge of Repair 3G16
30-6. Hole Through Surface of Tube 3G 16
30-7. Routing to Tube Fabric 3G18
30-8. Cutting Surface of Tube 3G 18
30-9. Cementing Buffed Area and Patch 3G 18
30-10. Applying and Stitching Fabric 3G18
30-11. Placing and Stitching Gum 3G20
30-12. Removing Trapped Air 3G20
30-13. Masking Repair 3G20
30-14. Apply Neoprene Putty 3G20
30-15. Engine Air Inlet Lip Deicer Installation 3H4
30-16. Air Inlet Ice Protection System 3H8
30-16a. Special Equipment for Rigging Inertial Separator Doors 3H9
30-17. Windshield Wiper 3H 12
30-18. Electric Propeller Deicer System Installation 3H 16
30-19. Typical Use of Dial Indicator 3H 17
30-20. Centering of Brushes on Slip Rings 3H18
30-21. Wiring Schematic, Electric Propeller Deicing

System 3H18
30-22. Modular Brush Assembly Wear Check 3H20
30-23. Angle of Contact Brushes to Slip Rings 3H21
30-24. Brush Module Assembly (3E2011) 3H21
30-25. Modular Brush Assembly (3E2090-1) 3H21
30-26. Machining of Slip Rings 3H22
30-27. Modular Brush Assembly Installation 3H23
30-28. Installation of Deicer Boots (Typical) 3H24
30-29. Wrinkled Deicers 311
30-30. Prop Deicer Wiring Harness Attachment 316
30-31. Typical Deicer Boot Sealer Application 316
32-1. Main Gear Oleo Strut Assembly 3120
32-2. Main Landing Gear Installation (Left) 3J3
32-3. Actuating Cylinder 3J5
32-4. Aligning Main Gear 3J7
32-5. Nose Gear Oleo Strut Assembly 3J 10
32-6. Installation of T-Rings 3J 12
32-7. Nose Landing Gear Installation 3 15
32-8. Clamping Rudder Pedals in Neutral Position 3J21
32-9. Rudder Pedals Neutral Angle 3J21

Introduction
Page - 16

1A17 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

32-10. Aligning Nose Gear 3J21
32-10a. Test Equipment Installation, Emergency Gear

Extension System 3K1
32-11. Nose Gear Actuating Cylinder 3K5
32-12. Emergency Gear Extension Main Gear

Actuating Cylinder 3K6
32-13. Gear Door Actuating Cylinder 3K10
32-14. Landing Gear Selector Mechanism 3K 14
32-15. Main Wheel Assembly 3K 16
32-16. Maximum Brake Wear Limits 3K18
32-17. Nose Wheel Assembly 3K 19
32-18. Nose Wheel Assembly-Cleveland 3K23
32-19. Wheel Brake Assembly 3L1
32-20. Removal and Installation of Anchor Bolts 3L2
32-21. Brake Installation (Typical) 3L5
32-22. Brake Master Cylinder Assembly 3L6
32-23. Parking Brake Valve Assembly 3L8
32-24. Bleeding Brake (Pressure Pot) 3L9
32-25. Rudder Pedal Installation 3L 12
32-26. Adjusting Main Gear Down Limit Switch 3L16
32-27. Gear Warning Switches Installation 3L16
32-28. Nose Gear Wear Limits 3L18
32-29. Main Gear Wear Limits 3L21
33-1. Logo Light Assembly Adjustments 4B 17
34-1. Instrument Air System Installation (Typical) 4C
35-1. Oxygen System Installation 4C20
35-2. Oxygen Tubing Installations 4D3
36-1. Pneumatic System 4D12
36-2. Special Intercooler Drain Fitting 4D16
39-1. Instrument Panel (Typical) 4E2
39-2. Digital Clock 4E7
39-2a. Schematic - Test Box 4E18
39-4. Circuit Breaker Control Panel 4E21
39-5. Electrical Accessory and Relay Shelf 4E24
39-29. Digital Clock 4E9
51-1. Skin Thicknesses 4F4
51-2. Typical Access Plates and Panels 4F7
51-3. Surface Scratches, Abrasions or Ground-In Dirt 4F12
51-4. Deep Scratches, Shallow Nicks and Small Holes 4F12
51-5. Mixing of Epoxy Patching Compound 4F13
51-6. Welding Repair Method 4F13
51-7. Repairing of Cracks 4F14
51-8. Various Repairs 4F16
51-9. Repair of Stress Lines 4F17
51-10. Repair of Impacted Damage 4F17
52-1. Cabin Entrance Door Installation 4G1

Introduction
Page- 17

1A18 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

52-2. Pilot's Door Latch Assembly 4G5
52-3. Cargo Door Latch Assembly 4G8
52-4. Nacelle Wing Locker Latch Assembly 4G11
52-5. Cargo Pod Door Latching Mechanism 4G14
55-1. Empennage Installation 4G23
55-2. Elevator Balancing 4H7
55-3. Friction Measurement 4H8
55-4. Rudder Balancing 4H12
55-5. Rudder Balance and Trim Weight Location 4H 12
56-1. Windshield Installation (Standard) 4H 18
56-2. Windshield Installation (Heated) 4H20
56-3. Storm Window and Side Window Installations 4H23
57-1. Wing Installation 414
57-2. Methods of Blocking Trim Cables 416
57-3. Fuselage Cradle 417
57-4. Aileron and Flap Installation 4113
57-5. Aileron Balancing 4115
61-1. Propeller Installation 4122
61-2. Typical Nicks and Removal Method 4I23
61-3. Propeller Governor 4J3
61-4. Propeller Synchrophaser Installation

(Woodward Type I) 4J5
61-5. Propeller Synchrophaser Diagram (Woodward

(Type I) 4J9
61-6. Propeller Synchrophaser Rigging (Left Engine

Only) 4J 11
61-7. Trimmer Assembly 4J 12
61-8. 10 Pin to 8 Pin Plug Adapters. P/N 5401-018 4J 16
61-9. Test Equipment. WT-46192 4J17
71-1. Powerplant Installation 4K16
71-2. Cowling Installation 4K22
73-1. Fuel Pump 4L8
73-2. Fuel Manifold Test Rig 4L10
73-3. Fuel Scavenger Pump 4L 12
73-4. Fuel Control Unit Installation 4L15
73-5. Fuel Control Adjustments 4L17
76-1. Engine Controls 5B19
76-2. Throttle Control Cable Handling Procedure 5B23
76-3. Low Pitch Stop Switch Adjustment 5C3
76-4. Minor Torque Adjustment 5C9
76-5. Fuel Control Unit and Propeller Governor

Running Adjustments 5C1l

Introduction
Page- 18

IA19 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

77-1. Torque System Calibration 5C20
77-2. Digital/Analog Torque Calibration 5C23
77-3. T5 Thermocouple Harness Loop Resistance Check 5D2
77-4. T5 Harness Insulation Resistance Check 5D3
77-5. Inter-Turbine Temperature Calibration Check 5D4
79-1. Engine Oil System Installation 5D9
79-2. Oil Cooler Installation 5D10
79-3. Oil Filter Assembly 5D12
79-4. Oil Cooler Door Installation 5D 13
79-5. Oil-to-Fuel Heater Installation 5D16

-NOTE-

Refer to Card 5, Grid SF1 for Electrical Schematic Indexic

95-1. Fabricated Jack Stand for Piper Jack, Part
No. 18338-00 5H9

95-2. Fabricated Tail Stand 5H10
95-3. Protective Closures Installation 5H11
95-4. Fabricated Bellcrank Rigging Tool 5H 12
95-5. Fabricated Aileron and Elevator Rigging Tool 5H 13
95-6. Fabricated Rudder Rigging Tool 5H14
95-7. Fabricated Rudder Trim Tab Rigging Tool 5H 15
95-8. Fabricated Tool, Checking Nose Gear Link Travel 5H 16
95-9. Fabricated Tool, Checking Main Gear Side Brace

Link Travel 5H17
95-10. Fabricated Tool, Checking Main Gear, Toe-In

Adjustment 5H18
95-11. Tire Balancer 5H19
95-12. Fabricated Tool. Checking Nose Wheel Alignment 5H20
95-13. Fabricated Test Fitting, Emergency Gear

Extension System 5H21
95-14. Suggested Design for Seal Plate, Plugs and Caps

for Combustion Leakage Test 5H22
95-15. Fabricated Rivets Tools 5H23
95-16. Special Tools 5H24

Introduction
Page- 19

1A20 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS

CHART NO. SUBJECT GRID NO.
601 Leading Particulars and Principal Dimensions 1E5

1201 Special Instructions 1G5
1202 Indicated Oxygen Pressures For Given Ambient

Temperatures 1G15
2001 Thread Lubricants 1H6
2002 Maximum Distance Between Supports for Fluid

Tubing 1H6
2003 Types of Metal Corrosion H 12
2004 List of Materials (Meyercord Decals) 1I8
2101 Troubleshooting (Heating System) 2B7
2102 Troubleshooting (Air Conditioning) 2C22
2103 Temperature/ Pressure Chart 2D7
2104 Aluminum Tubing Torque 2D11
2105 System Vacuum Char 2D14
2105a Sanyko Compressor Mounting Angle/Oil Level 2E 13
2401 Troubleshooting (Electrical System) 2F14
2402 Starter-Generator Test Specifications 2F22
2403 Inspection of Components-Lear Siegler 2G2
2404 Specific Gravity of Electrolyte for Temperature

Indicated 2G21
2405 Specific Gravity Temperature Correction 2G22
2406 Capacity Ratings at Discharge Rates 2G23
2407 Electrolyte Freezing Points 2G23
2408 Circuit Load Chart 2H7
2601 Pressure-Temperature Correction 214
2701 Troubleshooting (Surface Controls) 2111
2702 Control Cable Rigging Tension vs. Temperature 2124
2703 Elevator Trim Drum and Cable Specifications 2K 18
2801 Troubleshooting (Fuel System) 3B5
2802 Fuel Cell Repair Equipment Lists 3B22
2803 Test Equipment 3C13
2804 Scale Error Readings 3C 17
2805 Tank Unit Capacitance, Dry C 17
2806 Troubleshooting (Fuel Gauging System) 3C20
2901 Troubleshooting (Hydraulic System) 3D16
2902 Leading Particulars, Hydraulic Power Pack-Wiebel 3E4
2903 Inspection and Repair, Hydraulic Pump 3F10
3001 Troubleshooting (Pneumatic Deicer System) 3G2
3002 Operating Pressures 3G6
3003 Material and Supplies for Cold Repair 3G10
3004 Materials for Vulcanized Repairs 3G12
3005 Equipment for Vulcanized Repairs 3G 13
3006 Electrical Resistance-Lip Deicer 3H7

Introduction
Page - 20

1A21 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

CHART NO. SUBJECT GRID NO.

3007 Troubleshooting (Propeller Deicer System) 3H 14
3008 Required Materials for Repair of Propeller Deicer 313
3009 Electrical Resistance-Propeller Deice Boots 315
3201 Troubleshooting (Landing Gear System) 3115
3202 Nose Gear Service Tolerances 3L 19
3203 Main Gear Service Tolerances 3L22
3301 Lamp Replacement Guide 4B6
3401 Troubleshooting (Rate of Climb) 4C4
3402 Troubleshooting (Altimeter) 4C5
3403 Troubleshooting (Airspeed Tubes and Indicator) 4C6
3404 Troubleshooting (Magnetic Compass) 4C8
3405 Troubleshooting (Directional Gyro Indicator) 4C10
3406 Troubleshooting (Gyro Horizon Indicator) 4C12
3407 Troubleshooting (Turn and Bank Indicator)

(Electrical) 4C14
3501 Troubleshooting (Oxygen System) 4C21
3502 Oxygen System Component Limits 4C23
3901 Troubleshooting (Airspeed Indicators) 4E4
3902 Troubleshooting (Pneumatic System Pressure

Gauge) 4E5
3903 Troubleshooting (Engine Oil Pressure Gauge) 4E5
3904 Troubleshooting (Fuel Pressure Gauge) 4E6
3905 Troubleshooting (Air Temperature Gauge) 4E9
3906 Troubleshooting (Voltmeter) 4E10
3907 Troubleshooting (Fuel Quantity Gauge) 4El1
3908 Troubleshooting (Fuel Flow Gauge) 4E11
3909 Troubleshooting (Oil Temperature Gauge) 4E12
3910 Troubleshooting (Engine Torque Gauge) 4E 13
3911 Troubleshooting (Inter-Turbine Temperature

Gauge) 4E14
3912 Troubleshooting (Propeller Tachometer) 4E14
3914 Troubleshooting (Annunciator Panel) 4E 19
5101 List of Materials (Thermoplastic Repairs) 4F10
5501 Elevator Balance Specifications 4H5
5502 Rudder Balance Specifications 4H11
5701 Aileron Balance Specifications (Without Tip Tanks) 4111
5702 Aileron Balance Specifications (With Tip Tanks) 4112
6101 Propeller Specification 4124
6102 Synchrophaser Wiring Test (Woodward Type I) 4J6
6103 Bench Testing of the Actuator 4J 14
6104 Troubleshooting (Actuator) 4J15
6105 Troubleshooting (Propeller Synchrophaser-

Woodward Type I) 4J 18

Introduction
Page - 21

1A22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

7101 Troubleshooting (Engine) 4K 12
7301 Troubleshooting (Fuel Scavenge System) 4L 12
7401 Spark Igniter Erosion Limits 5B7
7601 Ground Adjustment Check Sheet 5C6
7602 2000 RPM Torque Curve 5C8
7603 Fuel Flow 5C14
7604 Gas Generator Speed 5C14
7605 Inter-Turbine Temperature 5C15
7606 Torque 5C15
7701 Bendix Torque System Calibration Data 5C21
7702 Digital/Analog Torque Calibration Data 5C23
7703 Weston Kulite Torque Pressure Indicating

System Tansducer Voltages 5C24
7901 Oil Pressure Gauge Calibration Data 5D17
9101 List of Consumable Materials 5D24
9102 Flare Fitting Torque Values 5E12
9103 Recommended Nut Torques 5E13
9104 Thread Lubricants 5E15
9105 Decimal Conversion 5E16
9106 Torque Conversion 5E17
9107 Conversion Tables 5E18
9108 Decimal/Millimeter Equivalents of Drill Sizes 5E22
9109 Electrical Wiring Coding 5E23
9110 Electrical Symbols 5E24

Introduction
Page - 22

1A23 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

1A24

CHAPTER

AIRWORTHINESS
LIMITATIONS

1B1

CHAPTER 4 - AIRWORTHINESS LIMITATIONS

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

4-00-00 AIRWORTHINESS LIMITATIONS 1B3
4-00-01 General 1B3

4 - Cont./Effec.
Page 1

Issued: March 26, 1982
1B2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AIRWORTHINESS LIMITATIONS.

GENERAL.

The airworthiness limitations is FAA approved and specifies inspections and maintenance required under
Parts 91.163 and 135 of the Federal Aviation Regulations.

-NOTE-

Refer to the LIMITATIONS in the Pilot's Operating Handbook
and FAA Approved Flight Manual for a detailed delineation of
the flight limitations of the airplane. The mandatory replacement
time and/or inspection intervals of life limited parts are contained
in Chapter 5 of this manual.

-END-

1B3
4-00-01

Page 4-01
Issued: March 26, 1982

CHAPTER

TIME LIMITS/MAINTENANCE
CHECKS

1B4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 5 - TIME LIMITS/MAINTENANCE CHECKS

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

5-00-00 GENERAL 1B6

5-10-00 TIME LIMITS 1B6
5-11-00 PreFlight Check 1 B6
5-12-00 Overlimits Inspection I B6

5-20-00 SCHEDULED MAINTENANCE CHECKS 1B6
5-21-00 Continuous Inspection 1B6 2R 11-82
5-21-01 Introduction 1B7 1R 8-82
5-21-02 Facts You Should Know 1B7 2R 11-82
5-21-03 Procedure Manual 1B8
5-21-04 Definitions 1B12
5-21-05 Program Responsibility 1B14
5-21-06 Revisions 1B15
5-21-07 Away From Home Station Requirements 1B 16
5-21-08 Event #1 1B17
5-21-09 Event #2 IC1 2R 11-82
5-21-10 Event #3 1C8 2R 11-82
5-21-11 Event #4 1C15
5-21-12 Special Inspections 1C21 4R 3-84
5-21-13 Special Inspections As Required, Upon Condition 1D3 4R 3-84
5-21-14 Operational Inspection 1D4 1 R 8-82
5-21-15 Event Inspection Record and Sign-Off Sheet 1D9
5-21-16 Continuous Cycle Inspection Record and

Sign Off Sheet ID11
5-21-17 Discrepancy Record D12
5-21-18 Service Publication Compliance Record 1D14
5-21-19 FAA Airworthiness Directives Compliance

Record 1D16
5-21-20 ECR (Equipment Change Record) 1D17

5-50-00 UNSCHEDULED MAINTENANCE CHECKS 1D22

5 - Cont/Effec.
1B5 Page-1

Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This section provides instructions for conducting inspections. Repair or replacement instructions for those
components found to be unserviceable at inspection may be found in the chapter covering the applicable
aircraft system.

TIME LIMITS.

-NOTE-

Data to be added at later revision to this manual.

PREFLIGHT CHECK.

The airplane must be given a thorough preflight and walk-around check. The pilot and/or mechanic must
include the preflight check as a normal procedure necessary for the safe operation of the aircraft. Refer to the
Pilot's Operating Handbook for a listing of items that must be checked.

OVERLIMITS INSPECTION.

If the airplane has been operated so that any of its components have exceeded their maximum operational
limits, check with the appropriate manufacturer.

SCHEDULED MAINTENANCE CHECKS.

CONTINUOUS INSPECTION.

The Piper Continuous Inspection Program provides for continuous aircraft inspection and meets the FAA
Continuous Inspection requirements of F.A.R. 91.217 (b) (4) for Turbo Propeller Multi-Engine Aircraft. This
inspection program is also available in manual form through the Piper Airline Division under Part Number 761
774. To insure using the latest issue of this Continuous Inspection Program refer to the latest issue of the Piper
Parts Price List Aerofiche and check the revision checklist on the last card in the set for the current revision
date of the Continuous Inspection Manual Part Number 761 774.

1B6
5-21-00

Page 5-01
Revised: November 15,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTRODUCTION

The Piper Continuous Inspection meets the F.A.A. continuous inspection requirements of F.A.R. 91.217 (b) (4)
for use in the corporation's transportation and personnel; i.e., air taxi purposes, air freight, air mail, etc.

FACTS YOU SHOULD KNOW

Every two weeks the Federal Aviation Administration (FAA) publishes Airworthiness Directives (ADs) that
apply to specific groups of aircraft. They are mandatory changes and are to be complied with within a time
limit set by the FAA. When an AD is issued, it is sent to the latest registered owner of the affected aircraft and
also to subscribers of the service. The owner should periodically check with his service representative or A&P
mechanic to see whether he has the latest issued AD against his airplane. The owner is solely responsible for
keeping up with ADs.

Piper Aircraft Corporation takes a continuing interest in having the owner get the most efficient use from his
airplane and keeping it in the best mechanical condition. Consequently, Piper Aircraft from time to time issues
Service Bulletins, Service Letters, and Service Spares Letters relating to the aircraft.

Service Bulletins are of special importance and should be complied with promptly. These are sent to the latest
registered owners and Piper Service Representative.

Service Letters deal with product improvements and service hints pertaining to the aircraft. They are sent to
registered owners so they can properly service the aircraft and keep it up to date with the latest changes.
Owners should give careful attention to the Service Letter information.

Service Spares letters, which are usually sent to Piper Service Representatives, offer improved parts, kits and
optional equipment which were not available originally and which may be of interest to the owner.

An owner should periodically check with a Piper Service Representative to find out the latest information to
keep his aircraft up to date.

Piper Aircraft Corporation has a Subscription Service for the Service Bulletins, Service Letters and Service
Spares Letters. This service is offered to interested persons such as owners, pilots and mechanics at a nominal
fee, and may be obtained through Piper Service Department. Owners residing outside of the United States are
urged to subscribe to this service since Piper can seldom otherwise obtain the addresses of foreign owners.
Service Product Support Manuals and revisions are available through the Piper Service Department.

5-21-02

1B7 Page 5-02
Revised: November 15, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

PROCEDURE MANUAL

The Piper Continuous Inspection is recommended by Piper Aircraft Corporation and meets the requirements
outlined in the Federal Aviation Regulations Part 43 and Part 91 Subpart D.

The purpose of the Piper Continuous Inspection is to allow maximum utilization of the aircraft, reduce
maintenance inspection cost, and maintain a maximum standard of continuous airworthiness.

Owners and operators of the T-1040 are reminded that certain requirements must be met before the Piper
Continuous Inspection Procedures can be utilized. These requirements are contained in the Federal Aviation
Regulations Part 43, Maintenance Preventive Inspection, rebuilding and alteration and Part 91, General Operating
and Flight Rules.

The inspection frequency used in the Piper Continuous Inspection is based on previous Operating experience.
However, adjustments to the inspection intervals may be made by approval from your local F.A.A. Flight
Standards District Office.

Discrepancies found during inspections will be entered on the Discrepancy Record. The person conducting the
inspection will advise the Owner and/or Operator of the discrepancies found during the inspection and entered on
the Discrepancy Record. Discrepancies which affect the airworthiness of the airplane will require the necessary
corrective action to be accomplished before the airplane is returned to service.

The Piper Continuous Inspection has the following basic features:
1. Piper Continuous Inspection
2. The four (4) Event Inspections
3. The Special Inspections
4. The Operational Inspection
5. The Event Inspection Record and Sign Off Sheet
6. The Continuous Cycle Inspection Record and Sign Off Sheet
7. The Discrepancy Record
8. Service Publication Compliance Record
9. The Federal Aviation Airworthiness Directives Compliance Record
10. The ECR - Equipment Change Record
11. Access Plate and Panel Locations

1. Piper Continuous Inspection

2. Event Inspections
Each Event Inspection consists of a predetermined number of location inspections as indicated on

each event sample. The Event Inspection is conducted each 100 hours and must be done in sequence, and
recorded on the Event Inspection Record and Sign Off Sheet, which is the running log or current status of
the aircraft inspections.

5-21-03

1B8 Page 5-03
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Late compliance with the Event Inspection Interval of 100 hours may be extended by not more
than ten (10) flying hours (10% of Event Inspection Interval). This ten (10) percent shall only be used
to return the aircraft back to the maintenance base which is performing the inspection. The excess time
is included in computing the next 100 flying hours of service.

Early compliance can be accomplished at the owner/operator's discretion for convenience of
scheduling. However, where early compliance is accomplished, the 100 flying hour interval for the
next event inspection will be maintained.

The Event Inspections are arranged so that the 400 flying hour cycle results in a complete
inspection. When the four Events are complete and recorded, an entry is made in the Event Record and
Cycle Inspection Record which are the running logs or current status of the aircraft inspections .

Each event will be recorded in the Event Inspection Record and Sign Off Sheet.

EVENT #1
To be performed at the 100-500-900-1300-1700 Flying Hour Intervals

Consists of -
I. Left Propeller, Detailed
2. Left Engine, Detailed
3. Right Propeller, Routine
4. Right Engine, Routine
5. Right Wing, Routine
6. Landing Gear, Detailed
7. Empennage, Routine
8. Cabin, Routine
9. Electrical, Detailed
10. Lubrication

EVENT #2
To be performed at the 200-600-1000-1400-1800 Flying Hour Intervals

Consists of -
I. Right Propeller, Detailed
2. Right Engine, Detailed
3. Left Propeller, Routine
4. Left Engine, Routine
5. Left Wing, Detailed
6. Landing Gear, Routine
7. Fuselage Forward, Routine
8. Fuselage Main, Routine
9. Cabin Cockpit, Detailed
10. Lubrication

5-21-03
1B9 Page 5-04

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #3
To be performed at the 300-700-1100-1500-1900 Flying Hour Intervals

Consist of-
1. Left Propeller, Detailed
2. Left Engine, Detailed
3. Right Propeller, Routine
4. Right Engine, Routine
5. Right Wing, Detailed
6. Landing Gear, Detailed
7. Empennage, Detailed
8. Cabin, Detailed
9. Lubrication

EVENT #4
To be performed at the 400-800-1200-1600-2000 Flying Hour Intervals

Consist of-
1. Right Propeller, Detailed
2. Right Engine, Detailed
3. Left Propeller, Routine
4. Left Engine, Routine
5. Left Wing, Routine
6. Landing Gear, Routine
7. Fuselage Forward, Detailed
8. Fuselage Main, Detailed
9. Cockpit, Routine
10. Lubrication

3. Special Inspections - inspections to be performed and recorded with the appropriate Event Inspection.

4. Operational Inspection - to be performed prior to each Event Inspection.

5. Event Inspection Record and Sign Off Sheet - is a permanent record and contains the following:

1. Event Inspection Number
2. Aircraft Hours - Tach
3. Date Accomplished
4. Work Order Number - FAA approved repair stations only.
5. Signature and Certificate Number of person conducting inspection.
6. The following Certification Statement:

I have inspected this aircraft in accordance with Piper Aircraft Corporation's Continuous

Inspection Procedures and a list of discrepancies if any, have been given to the owner/operator, and

appropriate entries have been made in the aircraft and engine logbooks.

5-21-03

lB10 Page 5-05
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Continuous Cycle Inspection Record and Sign Off Sheet - is conducted upon completion of four (4) event
inspections (400 flying hours). The cycle inspection consists of ten (10) items, which determine that the
cycle paperwork and inspection records are in order before starting on the next cycle. The cycle record has
the aircraft registration number, serial number, and columns for recording each cycle inspection.

7. Discrepancy Record (DR) - is a log of discrepancies which require corrective action. FAA Airworthiness
Directives and/or manufacturer's service publications, not requiring immediate action may be entered on
the (DR) providing complying with the A.D. or service publication at the next event will be within the
time allowance permitted. Certain FAA or manufacturers mandatory inspections may have to be
accomplished before further flight, in which case, their compliance should be recorded on the appropriate
record.

8. Service Publication Compliance Record - is used to record the compliance of all manufacturers service
publications, and contains the following information:

1. Name of Manufacturer
2. Publication - Bulletin - Letter - etc.
3. Number
4. Compliance Date
5. Aircraft Hours
6. Work Order Number - FAA approved repair stations only.
7. Signature and Certificate Number of person accomplishing the compliance.

9. FAA Airworthiness Directives Compliance Record - is used to record the compliance of applicable A.D.
Notes and contains the following:

1. A.D. Note Number
2. A.D. Date
3. Aircraft Hours
4. Method of Compliance
5. One Time
6. Recuring
7. Next Date or Hours
8. Work Order Number - FAA approved repair stations only.
9. Signature and Certificate Number of person accomplishing the compliance.

10. ECR - Equipment Change Record - is a form to record equipment changes, which allows the control of
equipment times for inspection or overhaul replacement. By use of the ECR the "Out of Sequence"
equipment can be reviewed to permit a projection of equipment "due" times in relation to the aircraft
tachometer times.

5-21-03

lB11 Page 5-06
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

DEFINITIONS

1. Inspections - Must be performed only by Certified Mechanics who are qualified on this aircraft, utilizing
acceptable methods, techniques, and practices to determine physical condition and detect defects.

2. Checks - Can be performed by pilots and/or mechanics who are qualified on this aircraft, and consists of
examinations in the form of comparisons with stated standards for the purpose of verifying condition,
accuracy and tolerances.

3. Detailed Inspections - Consists of a thorough examination of the appliances, the aircraft, and the components
and systems with such disassembly as is necessary to determine condition.

4. Approved Inspection - Means a continuing airworthiness inspection of an airplane and its various
components and systems at scheduled intervals in accordance with procedures approved by the
Administrator of the Federal Aviation Administration.

5. Inspection Time Limitations - Inspection intervals called out in the inspection schedule shall not be exceeded
by more than ten (10) percent and will be deducted from the next inspection. This ten (10) percent shall
only be used to return the aircraft back to the maintenance base when inspection intervals fall due and
the aircraft is away from home base.

6. Tests - Operation of aircraft components, appliances, or systems to evaluate functional performance.

7. Operational Test - This test is used to ascertain that a system component is in operable condition and can be
performed with the equipment installed in the aircraft. In addition, each operational test must be
performed by an FAA-Certificated Repair Station appropriately rated or by a Certified Mechanic who is
qualified on this aircraft. The recording of the above function must be made in the permanent aircraft
records by the authorized individual performing the test.

8. Functional Test - This test is used to ascertain that a system or component is functioning properly in all
aspects in conformance with minimum acceptable design specifications. This test may require the use of
supplemental ground support of bench test equipment. In addition, each functional test must be
performed by an FAA Certificated Repair Station with appropriate ratings or by a Certified Mechanic
who is qualified on this aircraft. The recording of the above function must be made in the permanent
aircraft records by the authorized individual performing the test.

5-21-04
1B12 Page 5-07

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DEFINITIONS (cont.)

9. Bench Check - Means removal of component from aircraft for a visual inspection for cleanliness,
impending failure, need for lubrication, repair or replacement of parts; correction of items found by
that visual inspection, calibration to at least the manufacturers specifications using the
manufacturers recommended test equipment or standards or the equivalent.

Each bench test will be performed by the manufacturer or by an FAA Certified Repair Station with
appropriate rating or by a certificated mechanic. This test will be performed at the scheduled
interval regardless of any bench test performed on a particular component while being
repaired/overhauled before scheduled interval bench test. The authorized person re-installing
component in aircraft will perform the necessary operational tests to ascertain that the system is
functioning properly. This person will log bench test and operational test in the permanent aircraft
records. Serviceable parts that were issued to the component will be filed in the aircraft permanent
records.

10. Maintenance - The word maintenance as defined by FAR I means "inspection, overhaul, repair,
preservation, and the replacement of parts, but excludes preventive maintenance." However, where
referenced in this inspection program the word "maintenance" means inspection and the
replacement of time life limited parts as listed in FAA approved data.

11. Routine Inspections - Consists of a visual examination or check of the appliances, the aircraft, and its
components and systems insofar as practicable without disassembly.

12. Special Inspections - Involve those components, systems, or structure which by their application or
intended use require an inspection peculiar to, more extensive in scope or at a time period other than
and beyond that which is normally accomplished during the 400 hour cycle of events.

1B13
5-21-04

Page 5-08
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

SERIAL NUMBER

PROGRAM RESPONSIBILITY

The person responsible for scheduling the inspections required under this program must enter his or her name
below and forward the original copy of this form to their local FAA (Flight Standards District Office). A duplicate
copy should be maintained in this manual.

Name

Address

Street

City State Zip

Telephone Number

Any change in personnel responsible for scheduling the inspection program, will be added with the appropriate
information on a separate sheet of paper and the original copy sent to the local FAA (Flight Standards District
Office), while a duplicate copy is attached behind this page. The previous information sheet will be left in the
booklet and the word "CHANGED" will be written across the deleted information.

1B14
5-21-05

Page 5-09
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

. |SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

PROPELLER SERIAL NO.

Left:

Right:

REVISIONS

All necessary revisions to this Inspection Program will be the direct responsibility of the manufacturer. No changes
can be made to this Inspection Program unless prior notice is given to the responsible F.A.A. District Office -
who, in turn. must approve of the change prior to its enactment. A record of all revisions will be maintained by the
owner/operator on the revision status of this manual.

RECORD OF NORMAL REVISIONS
REV NO. REV. APPROVAL DATE PACE NO. INSERTED BY/DATE

1B15
5-21-06

Page 5-10
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

SERIAL NUMBER

AWAY FROM HOME STATION REQUIREMENTS

If the airplane is to be away from the home location at the time an inspection is due, the Pilot-in Command of the
flight will take with him all Sign Off Sheets which will be required for the inspection, and a copy of this manual.
The inspection will be conducted or supervised by one of the following:

1. An appropriately certified repair station.
2. An appropriately rated certified mechanic, qualified on this type aircraft.

The results of the inspection will be noted on the proper Sign Off Sheets which are then brought back to the home
base. The pilot will be responsible for all inspection forms and work sheet entries with mechanics and/or
inspector's signature and identification.

Discrepancies affecting the airworthiness of the airplane, when the airplane is away from the local station, will be
corrected by either 1 or 2 above. The pilot will be responsible for all work sheet entries with mechanics and/or
inspector's signature and identification.

The Pilot-in-Command should also ascertain that the appropriate logbook entries have been made in the aircraft
and engine logbooks.

THIS SPACE INTENTIONALLY LEFT BLANK

1B16
5-21-07

Page 5-11
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #1

POWER PLANT
LEFT PROPELLER, DETAILED (See Chapter 61, Maintenance Manual)

1. Remove and inspect spinner and back plate for cracks and corrosion.
2. Inspect blades for nicks, cracks and corrosion.
3. Check for grease and oil leaks.
4. Inspect spinner bulkhead for cracks and security.
5. Inspect propeller mounting bolts and safety (check torque if safety is broken).
6. Inspect hub parts for cracks and corrosion.
7. Rotate blades and inspect for tightness.
8. Inspect Beta feedback ring for runout (.010 max.); inspect condition of carbon block assembly.
9. Inspect condition and operation of propeller deicer system.

10. Inspect low pitch stop rods and Beta feedback ring for freedom of movement.
11. Inspect condition of synchrophaser (if installed).
12. Lubricate.
13. Install spinner.

LEFT ENGINE, DETAILED (See Chapter 71, Maintenance Manual)
1. Remove engine cowl.
2. Clean and inspect cowling for cracks, distortion and loose or missing fasteners.
3. Inspect oil temperature sender unit for leaks and security (located on engine accessory case).
4. Inspect oil lines and fittings for leaks, security, chafing, dents and cracks.
5. Clean and inspect oil radiator cooling fins.
6. Remove and inspect oil filter.
7. Clean exterior of engine (Pratt and Whitney Maintenance Manual).
8. Inspect condition of ignition plugs per Pratt and Whitney Maintenance Manual.
9. Inspect ignition harness and insulators for high tension leakage and continuity.

10. Inspect electrical connections on ignition exciter for security.
11. Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion.

Inspect screen for damage and cleanliness and reinstall.
12. Inspect fuel pump inlet screen and outlet filter for foreign material (clean or replace as necessary) (Pratt

and Whitney Maintenance Manual) (Refer to Special Inspection, 500 Hour).
13. Inspect gas generator case drain valves for security and leaks (to be checked during engine run) (Pratt

and Whitney Maintenance Manual).
14. Inspect condition and operation of inlet air ducts and ice protection system.
15. Inspect condition of actuators for ice protection system and oil cooler door (see Special Inspection, 500

hours).
16. Inspect power lever, start control, propeller governor and propeller reversing linkage for travel and

operation.
17. Inspect gas generator case for cracks, distortion and evidence of overheating (Pratt and Whitney

Maintenance Manual).

5-21-08
1B17 Page 5-12

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

PROPELLER SERIAL NO.

Left:

Right:

EVENT #1 (cont.)

18. Inspect exit exhaust ducts and stacks for cracks and distortion (Pratt and Whitney Maintenance
Manual).

19. Inspect propeller shaft for oil leaks.
20. Inspect magnetic chip detector (Pratt and Whitney Maintenance Manual).
21. Remove, drain, and clean fuel filter bowl and element (drain and clean at least every ninety (90) days).
22. Inspect flexible fuel lines for leaks, abrasion and security (Pratt and Whitney Maintenance Manual).
23. Inspect fuel system for leaks.
24. Replace hydraulic filter element (check element for contamination).
25. Inspect hydraulic pump and gaskets for leaks.
26. Inspect all engine fire seals for cracks and security.
27. Inspect torque pressure transmitter for security and wiring (Pratt and Whitney Maintenance Manual).
28. Inspect fire extinguisher pressure. (If installed.)
29. Inspect breather tube for obstruction and security. (Pratt and Whitney Maintenance Manual.)
30. Check for proper oil level and filler locking cap for security.
31. Inspect engine mounts for cracks and loose mount bolts.
32. Inspect rubber mount bushings for deterioration.
33. Inspect firewall for cracks and stress.
34. Inspect firewall seals.
35. Inspect condition of starter-generator (refer to Special Inspection, 300 hours).
36. Inspect tachometer generators security and wiring.
37. Lubricate Power Plant per Pratt and Whitney Maintenance Manual.
38. Install engine cowl.

RIGHT PROPELLER, ROUTINE (See Chapter 61, Maintenance Manual)
O 1. Remove and inspect spinner and back plate for security and corrosion.

2. Inspect blades for nicks, cracks and corrosion.
3. Check for excessive grease and oil leaks.
4. Check condition of propeller deicer boots.

RIGHT ENGINE, ROUTINE (See Chapter 71, Maintenance Manual)
1. Remove engine cowl.
2. Remove, drain and clean fuel filter bowl and element (drain at least every ninety (90) days).
3. Check for proper oil level and filler locking cap for security.
4. Inspect oil temperature sender unit for leaks and security (located on engine accessory case).
5. Inspect oil lines and fittings for leaks, security, chafing, dents and cracks.
6. Inspect and clean oil radiator cooling fins.

1B18
5-21-08

Page 5-13
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT # (cont.)

7. Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion.

Inspect screen for damage and cleanliness. Reinstall screen.
8. Inspect condition of inlet air ice protection mechanism.
9. Inspect power lever, start control, propeller governor and propeller reversing linkage for travel and

operation.
10. Inspect gas generator case for cracks, distortion and evidence of overheating.
11. Inspect condition of flexible lines.
12. Inspect fuel system for leaks.

O 13. Inspect power lever, condition lever and propeller governor for travel and operating conditions.
O 14. Inspect breather tube for obstructions and security.

15. Inspect propeller shaft for oil leaks.
O 16. Inspect all engine fire seals.
O 17. Inspect engine rubber mount bushings for deterioration.

18. Inspect fire extinguisher pressure. (If installed.)
19. Inspect condition of starter-generator (refer to Special Inspection, 300 hours).
20. Inspect condition of air conditioning compressor drive belt.
21. Install engine cowl.

RIGHT WING, ROUTINE (See chapter 57, Maintenance Manual)
1. Check surfaces, skins and tip for damage and loose rivets.
2. Inspect aileron and tab hinges for security of attachment and operation.
3. Inspect aileron balance weight and arm for security and condition.
4. Inspect flap and attachment for damage and operation.
5. Remove, drain and clean fuel filter bowl and screen (drain and clean at least every 90 days).
6. Check fuel tanks for marked capacity, fuel caps for proper seal and quick drains for proper operation.
7. Inspect condition of pneumatic deicer, if installed.
8. Inspect fuel cells and lines for leaks and water.
9. Inspect air conditioning condenser air scoop rigging and operation.

10. Inspect condition of fuel cells material.
11. Inspect wing tip navigation and strobe lights for broken lenses.

LANDING GEAR, DETAILED (See chapter 32, Maintenance Manual) (Refer to the latest revision of Piper
Service Bulletins 822 and 841)
RIGHT GEAR

1. Check oleo struts for proper extension. (Check for proper fluid level as required.)
2. Inspect wheel for alignment.
3. Place airplane on jacks.
4. Inspect tire for cuts, uneven or excessive wear and slippage.
5. Remove wheel, clean, inspect and repack bearings.
6. Inspect wheel for cracks, corrosion and broken bolts.
7. Check tire pressure.

5-21-08

Revised: March 5, 1984 1B19 Page 5-14
Interim Revision: October 8, 1987 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #1 (cont.)

8. Inspect brake lining and disc for wear.
9. Inspect condition and security of brake backing plates.

10. Inspect brake and hydraulic lines for condition, mounting, security and leaks.
11. Inspect gear fork for damage.
12. Inspect oleo struts for fluid leaks and scoring.
13. Inspect gear struts, attachments, torque links, retraction links and bolts for condition and security.
14. Inspect downlock for operation and adjustment.
15. Clean and inspect up and down lock actuator rod assemblies and rod end bearing assemblies for

damage, binding, corrosion (remove boot), freedom of movement, operation and lubrication.
16. Inspect gear doors and attachments for security.
17. Check warning horn and light for operation.
18. Retract gear - inspect operation.
19. Retract gear - inspect doors for clearance and operation.
20. Inspect anti-retraction system operation.
21. Inspect actuating cylinder for leaks and security.
22. Inspect position indicating switches and electrical wires for condition and security.

LEFT GEAR
1. Check oleo struts for proper extension. (Check for proper fluid level as required.)
2. Inspect wheel for alignment.
3. Inspect tire for cuts, uneven or excessive wear and slippage.
4. Remove wheel, clean, inspect and repack bearings.
5. Inspect wheel for cracks, corrosion and broken bolts.
6. Check tire pressure.
7. Inspect brake lining and disc for wear.
8. Inspect condition and security of brake backing plates.
9. Inspect brake and hydraulic lines for condition, mounting, security and leaks.

10. Inspect gear fork for damage.
11. Inspect oleo struts for fluid leaks and scoring.
12. Inspect gear struts, attachments, torque links, retraction links and bolts for condition and security.
13. Inspect downlock for operation and adjustment.
14. Clean and inspect up and down lock actuator rod assemblies and rod end bearing assemblies for

damage, binding, corrosion (remove boot), freedom of movement, operation and lubrication.
15. Inspect gear doors and attachments for security.
16. Check warning horn and light for operation.

1B20
5-21-08

Page 5-15
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #1 (cont.)

O 17. Retract gear - check operation.
18. Retract gear - inspect doors for clearance and operation.
19. Inspect anti-retraction system operation.
20. Inspect actuating cylinder for leaks and security.
21. Inspect position indicating switches and electrical wires for condition and security.

NOSE GEAR
1. Check oleo strut for proper extension. (Check for proper fluid level as required.)
2. Inspect nose gear steering control and travel.
3. Inspect wheel for alignment.
4. Inspect tire for cuts, uneven or excessive wear and slippage.
5. Remove wheels clean, inspect and repack bearings
6. Inspect wheel for cracks, corrosion and broken bolts.
7. Check tire pressure.
8. Inspect shimmy dampener operation.
9. Inspect gear fork for damage.

10. Inspect oleo strut for fluid leaks and scoping.
11. Inspect gear struts, attachments, torque links, retraction links and bolts for condition and security.
12. Inspect downlock for operation and adjustment.
13. Clean and inspect up and down lock actuator rod assemblies and rod end bearing assemblies for

damage, binding, corrosion (remove boot), freedom of movement, operation and lubrication.
14. Inspect nose gear lock rod assembly for corrosion, freedom of movement and spring tension.
15. Inspect gear doors and attachments.
16. Check gear warning horn and light for operation.
17. Retract gear - inspect operation.
18. Retract gear - inspect doors for clearance and operation.
19. Inspect actuating cylinder for leaks and security.
20. Inspect position of indicating switches and electrical lead for security.
21. Remove airplane from jacks.

EMPENNAGE TAIL, ROUTINE (See Chapter 27, Maintenance Manual)
1. Inspect vertical fin and rudder surfaces for damage (and attachments for operation).
2. Inspect horizontal stabilizer and elevator surfaces for damage (and attachments for operation).
3. Check position light, strobe light for security, damage.
4. Check condition of pneumatic deicers (if applicable).

CABIN MAIN, ROUTINE
1. Check upholstery for damage.
2. Check condition of oxygen mask. (If applicable.)
3. Check seat belts for security, operation and condition.
4. Check all lights and air vents for operation.
5. Inspect cabin entrance door for damage and operation.

5-21-08
1B21 Page 5-16

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #1 (cont.)

ELECTRICAL, DETAILED (See Chapter 39, Maintenance Manual)

CAUTION

Do not allow the P3 heater to remain on during ground electrical
check. Pull the fuel control heat circuit after verifying P3 heater
operation.

FUSELAGE FORWARD, DETAILED
I. Inspect electronics installation of wire harness, cannon plugs, ground bus bar, diplexer for condition and

security.
2. Inspect battery box and cables for corrosion and security. (Check at least every thirty (30) days and

clean as required.)
3. Inspect voltage regulators, wiring, harnesses and relays for corrosion and condition.
4. Inspect circuit breakers for condition and security of installation.

APPLY EXTERNAL POWER
CABIN, COCKPIT

1. Check annunciator lights for operation.
2. Check cockpit lighting for operation.
3. Check electric trim and trim indications.
4. Check flap operation.
5. Check heater operation.
6. Check fan operation.
7. Check cabin and smoking/seat belt lights.
8. Check cabin reading lights and air vents for operation.
9. Check cabin entry lights for operation from both cockpit and entrance.

10. Check gear warning horn and lights while on jacks.

LEFT WING
1. Check wing tip navigation and strobe lights.
2. Check wing inspection light.
3. Check prop deice boots.
4. Check operation and pressure of electric fuel pumps.
5. Check inlet air duct for operation.

NOSE
1. Check operation of landing and taxi lights.
2. Check operation of pitot heat.

5-21-08
1B22 Page 5-17

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #I (cont.)

RIGHT WING
1. Check inlet air duct for operation.
2. Check operation and pressure of electric fuel pumps.
3. Check prop deice boots.
4. Check heated stall warning indicator.
5. Check wing tip navigation and strobe lights.

TAIL
1. Check strobe light, recognition light, and navigation light for operation.
2. Check tel tail light for operation. (If installed)

SIGN OFF ELECTRICAL SECTION OF CHECK.
LUBRICATION
Using MIL-L-7870 General Purpose Low Temperature lubricating oil, lubricate the following:

RIGHT WING
1. Nacelle locker latch and hinges.
2. Flap transmission pivot bolts and sender arm.
3. Flap transmission and screw.
4. Flap track rollers. (Tracks must be clean and dry.)
5. Aileron bellcrank cable ends, pivot bearing and control rod ends.
6. Aileron and aileron trim tab hinges and control rod ends.

JACK AIRCRAFT.
MAIN LANDING GEAR
O 1. Outboard gear door hinges and control rods.

2. Gear down lock hook, hook actuating cable ends and bellcrank.
3. Gear uplock hook, control rod ends, and cylinder ends.
4. Inboard gear door hinges and cylinder ends.
5. Uplock bushings.

NOSE GEAR
1. Steering arm rollers, bellcrank retraction rod ends, and steering rod ends.
2. Nose gear door actuator, retraction rod end, and cylinder rod end.
3. Uplock hook and uplock rod.
4. Door hinges.
5. Upper and lower torque link connecting bolt and shimmy dampener.
6. Uplock bushing.
7. Forward baggage door hinges and latches.

EMPENNAGE
1. Elevator and elevator trim tab hinges and control rod ends.
2. Rudder and rudder trim tab hinges and control rod ends.

D 3. Rudder horn cable ends.
4. Elevator bellcrank, pivot bolts and cable ends.

5-21-08

1B23 Page 5-18
Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

EVENT #1 (cont.)

FUSELAGE
1. Lower cabin door latch, hinges and step mechanism.
2. Upper cabin door hinges and latch.
3. Cargo door hinges and latch. (If installed.)
4. Pilot door latch and hinges.

PROPELLER SERIAL NO.

Left:

Right:

COCKPIT
1. Control wheel, rollers, link and flexible joint.
2. Rudder pedals, torque tube bearings and blocks, control cable ends, and brake cylinder ends.
3. Fuel panel control levers.

With All-Purpose Slip Spray (DuPont No. 6611), lubricate the following:

WINGS
1. Flap tracks.

With aircraft and instrument grease MIL-G-23827, lubricate the following:

MAIN LANDING GEAR
O 1. Gear side brace link bushings and housing bushings.

2. Gear torque link fittings
NOSE GEAR

1. Drag link assembly and idler link.
2. Upper and lower torque link.
3. Gear housing bushings.
4. Cam bearing surface (special fitting required).
5. Center steering support bearing (special fitting required).

Clean the following with quick drying solvent and lubricate with Mobil Bearing Grease 77 or Mobilus EP2:
MAIN WHEEL BEARINGS
NOSE WHEEL BEARINGS

REMOVE THE AIRCRAFT FROM JACKS.
1. Reinstall all inspection plates and covers.
2. Sign off lubrication section of check form.

THIS SPACE INTENTIONALLY LEFT BLANK

5-21-08
1B24 Page 5-19

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #2

POWER PLANT
RIGHT PROPELLER, DETAILED (See Chapter 61, Maintenance Manual)

1. Remove and inspect spinner and back plate for cracks and corrosion.
2. Inspect blades for nicks and cracks.
3. Check for grease and oil leaks.
4. Inspect bulkhead for cracks, security and corrosion.
5. Inspect propeller mounting bolts and safety (check torque if safety is broken).
6. Inspect hub parts for cracks and corrosion.
7. Rotate blades and inspect for tightness.
8. Inspect Beta feedback ring for runout (.010 max.); inspect condition of carbon block assembly.
9. Inspect low pitch stop rods and Beta feedback ring for freedom of movement.

10. Inspect condition and operation of propeller deicer system.
11. Lubricate.
12. Inspect for condition and operation of synchrophaser (if installed).
13. Install spinner.

RIGHT ENGINE, DETAILED (See Chapter 71, Maintenance Manual)
1. Remove engine cowl.
2. Clean and inspect cowling for cracks, distortion and loose or missing fasteners.
3. Inspect oil temperature sender unit for leaks and security (located on engine accessory case).
4. Inspect oil lines and fillings for leaks, security, chafing, dents and cracks.
5. Clean and inspect oil radiator cooling fins.
6. Remove and inspect oil filter.
7. Clean exterior of engine (Pratt and Whitney Maintenance Manual).
8. Inspect condition of ignition plugs per Pratt and Whitney Maintenance Manual.
9. Inspect ignition harness and insulators for high tension leakage and continuity.

10. Inspect electrical connections on ignition exciter for security.
11. Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion.

Inspect screen for damage and cleanliness. Reinstall screen.
12. Inspect fuel pump inlet screen and outlet filter for foreign material (clean or replace as necessary) (Pratt

and Whitney Maintenance Manual) (Refer to Special Inspection, 500 hour).
13. Inspect gas generator case drain valves for security and leaks (to be checked during engine run) (Pratt

and Whitney Maintenance Manual).
14. Inspect condition of inlet air ducts and ice protection system.
15. Inspect condition of actuators for ice protection system and oil cooler door (see Special Inspection, 500

hour).
16. Inspect power lever, start control, propeller-governor and propeller reversing linkage for travel and

operation.

5-21-09
1C1 Page 5-20

Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #2 (cont.)

O 17. Inspect gas generator case for cracks, distortion and evidence of overheating (Pratt and Whitney
Maintenance Manual).

18. Inspect exit exhaust ducts and stacks for cracks and distortion (Pratt and Whitney Maintenance
Manual).

19. Inspect propeller shaft for oil leaks.
20. Inspect magnetic chip detector (Pratt and Whitney Maintenance Manual).
21. Remove, drain and clean fuel filter bowl and element (drain and clean at least every ninety (90) days).
22. Inspect flexible fuel lines for leaks, abrasion and security (Pratt and Whitney Maintenance Manual).
23. Inspect fuel system for leaks.
24. Replace hydraulic filter element (check element for contamination).
25. Inspect hydraulic pump and gaskets for leaks.
26. Inspect all engine fire seals for cracks and security.
27. Inspect torque pressure transmitter for security and wiring (Pratt and Whitney Maintenance Manual).
28. Check fire extinguisher pressure. (If installed.)
29. Inspect breather tube for obstruction and security (Pratt and Whitney Maintenance Manual).
30. Check for proper oil level and filler locking cap for security.
31. Inspect engine mounts for cracks and loose mount bolts.
32. Inspect rubber mount bushings for deterioration.
33. Inspect firewall for cracks and stress.
34. Inspect firewall seals.
35. Inspect condition of starter-generator (Refer to Special Inspection, 300 hour).
36. Inspect security of air conditioner compressor mount.
37. Lubricate Power Plant per Maintenance Manual.
38. Inspect compressor drive belt condition and tension.
39. Inspect compressor clutch for security and wiring.
40. Inspect tachometer generator for security and wiring.
41. Install engine cowl.

LEFT PROPELLER, ROUTINE (See Chapter 61, Maintenance Manual)
1. Remove and inspect spinner and back plate for security.
2. Inspect blades for nicks and cracks.
3. Check for excessive grease and oil leaks.
4. Check condition of propeller deicer boots.

5-21-09
1C2 Page 5-21

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.
Left: Left:
Right: Right:

EVENT #2 (cont.)

LEFT ENGINE, ROUTINE (See Chapter 71, Maintenance Manual)
1. Remove engine cowl.
2. Remove, drain and clean fuel filter bowl and element (drain at least every ninety (90) days).

3. Check for proper oil level and filler locking cap for security.
4. Inspect oil temperature sender unit for leaks and security (located on engine accessory case).

5. Inspect oil lines and fittings for leaks, security, chafing, dents and cracks.
6. Inspect and clean oil radiator cooling fins.
7. Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion. Inspect

screen for damage and cleanliness. Reinstall screen.
8. Inspect condition of inlet air ice protection mechanism.
9. Inspect power lever, start control, propeller governor and propeller reversing linkage for travel and opera-

tion.
10. Inspect gas generator case for cracks, distortion and evidence of overheating.
11. Inspect condition of flexible lines.
12. Inspect fuel system for leaks.
13. Inspect power lever, condition lever and propeller governor for travel and operating conditions.

14. Inspect breather tube for obstructions and security.
15. Inspect propeller shaft for oil leaks.
16. Inspect all engine fire seals.
17. Inspect engine rubber mount bushings for deterioration.
18. Inspect fire extinguisher pressure (if installed).
19. Inspect condition of starter-generator (Refer to Special Inspection, 300 hour).

20. Install engine cowl.

LEFT WING, DETAILED (See Chapter 57, Maintenance Manual)

1. Remove inspection plates and panels (refer to Index for locations).

CA UTION

The access panel on the upper outboard surface of the wing,
which covers the Flux Detector, is secured with brass screws,
and must be installed with brass screws only.

2. Inspect plug connection from the Flux Detector for corrosion and tightness.

3. Check surfaces, skins and tips for damage and loose rivets.
4. Inspect aileron cables, pulleys and bellcrank for damage, full travel and proper cable tension.

5. Inspect all rod end bearings for freedom of ball movement. Use a 10X magnifying glass to check thread

end of bearing for cracks and damage. Replace bearing if ball is frozen or hard to move.
6. Inspect aileron balance weight and arm for security and condition (located outboard of aileron).

7. Inspect flaps, actuators, limit switches, and wiring for condition, operation and full travel.

8. Inspect flap time delay switch operation.

5-21-09
Page 5-22

Interim Revision: October 12, 1994

1C3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.
Left:

EVENT #2 (cont)

of Piper Service Bulletin No. 974.)
10. Inspect all control surface exterior bearings for wear and freedom of movement.
11. Inspect wing attachment bolts for stripe alignment and brackets for cracks and corrosion.
12. Inspect engine mount attachments for security.
13. Inspect fuel cells and lines for leaks and water.
14. Check fuel tanks for marked capacity, fuel caps for proper seal and quick drains for proper operation.
15. Check fuel tanks marked for correct operating fuel.
16. Inspect fuel vents for blockage and damage.
17. Inspect tip tank for damage, attachment and leaks.
18. Remove and inspect forward and aft tip tank cone for presence of water and face of tip tank surface for

presence of corrosion.
19. Inspect condition of pneumatic deicer boots for damage and wing ice inspection light for operation (if

applicable).
20. Inspect wing tip navigation and strobe lights for broken lenses and operation; replace bulb or flash tube as

required.
21. Inspect wing locker for condition and for security and operation of hinges and latches.
22. Lubricate.
23. Reinstall inspection plates and panels (see CAUTION after Step 1).

LANDING GEAR, ROUTINE (See chapter 32, Maintenance Manual) (Refer to Piper Service Bulletins 822
and 841.)
LEFT GEAR

1. Check oleo strut for proper extension.
2. Inspect tire for cuts, uneven or excessive wear and slippage.
3. Check tire pressure (psi).
4. Inspect brake and hydraulic lines for damage and security.
5. Check gear leg for damage.
6. Inspect gear doors and attachments for cracks and corrosion.
7. Inspect actuating cylinder for leaks and security.
8. Inspect condition of up and downlock springs.
9. Wipe exposed strut with clean cloth and hydraulic fluid MIL-H-5606.

RIGHT GEAR
1. Check oleo strut for proper extension.
2. Inspect tire for cuts, uneven or excessive wear and slippage.
3. Check tire pressure (psi).
4. Inspect brake and hydraulic lines for damage and security.
5. Check gear leg for damage.
6. Inspect gear doors and attachments for cracks and corrosion.
7. Inspect actuating cylinder for leaks and security.
8. Inspect condition of up and downlock springs.

5-21-09
Page 5-23

Interim Revision: October 12, 1994

1C4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #2 (cont.)

NOSE GEAR
O 1. Check oleo strut for proper extension.

2. Inspect tire for cuts, uneven or excessive wear and slippage.
3. Check tire pressure (psi).
4. Check gear fork for damage.
5. Inspect gear doors and attachments for cracks and corrosion.
6. Inspect actuating cylinder for leaks and security.
7. Inspect condition of up and downlock springs.
8. Wipe exposed strut with clean cloth and hydraulic fluid MIL-H-5606.

FUSELAGE FORWARD, ROUTINE
1. Inspect baggage door latch and hinges for operation and security.

O 2. Inspect fluid in brake reservoir (fill as required).
3. Inspect battery, box and cables. (Check at least every 30 days. Flush box as required and fill per

instructions on box.)
4. Check hydraulic power pack fluid level (fill as required).
5. Inspect heater for fumes and leaks.
6. Inspect condition of skins for visible damage.

FUSELAGE MAIN, ROUTINE
1. Inspect external skin for condition and damage.

o 2. Inspect windshield for condition and cleanliness.
3. Inspect all windows for condition, security and cleanliness.
4. Inspect antennas for security.
5. Inspect entrance and cargo doors for damage, operation and security. Inspect latches and hinges for

operation, condition and security.

CABIN COCKPIT, DETAILED
1. Remove inspection panels and plates and floor panels.
2. Inspect pilot entry door. (If installed).
3. Inspect upholstery for tears.
4. Inspect pilot and copilot seats and seat belts for damage, security and operation.
5. Inspect trim operation and indication for full travel. (See Chapter 27, Maintenance Manual.)
6. Inspect rudder pedals and brake cylinders for security and operation. (See Chapter 32. Maintenance

Manual.)
7. Inspect parking brake for operation. (See Chapter 32, Maintenance Manual.)
8. Inspect control wheels, column, pulleys and cables for damage, operation and full travel. (See Chapter

27, Maintenance Manual.)
O 9. Inspect instruments and attachments for security, proper markings and placards. (Refer to Pilot's

Operating Handbook.)
10. Inspect compass correction card for correct data. Recalibrate as required.
11. Inspect communications systems for condition and security of switches and knobs.
12. Inspect pitot and static lines for condition and security.

5-21-09

1C5 Page 5-24
Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #2 (cont.)

13. Inspect altimeter in accordance with AC 43.13-1A, and certified in accordance with FAR 23 to comply
with FAR 91.170 (this applies to each altimeter installed).

14. Inspect condition of heater ducts.
15. Inspect oxygen outlets for defects and corrosion (if installed).
16. Inspect oxygen system operation and condition of components and masks (if installed).
17. Inspect condition of environmental system ducts.
18. Check portable fire extinguisher for proper service and service time.

19. Check each life preserver condition, service time, locator light attachment and operation (if applicable).

20. Inspect all flight control cables and pulleys for damage and tension. (See Chapter 27, Maintenance
Manual.)

21. Inspect Autopilot roll servo for security and condition of bridle cables and wiring. (Refer to approved
Autopilot Manual.)

LUBRICATION
Using MIL-L-7870 General Purpose Low Temperature Lubricating oil, lubricate the following:
LEFT WING

1. Nacelle locker latch, rod and hinges.
2. Flap transmission pivot bolts and sender arm.
3. Flap transmission and screw.
4. Flap track rollers. (Tracks must be clean and dry.)
5. Aileron bellcrank cable ends, pivot bearing and control rod ends.
6. Aileron hinges and control rod ends.

MAIN LANDING GEAR
I. Outboard gear door hinges and control rods.
2. Gear down lock hook, hook actuating rod ends and bellcrank.
3. Gear uplock hook, control rod ends, and cylinder ends.
4. Inboard gear door hinges and cylinder ends.
5. Uplock bushings.

NOSE GEAR
1. Steering arm rollers, bellcrank retraction rod ends, and steering rod ends.
2. Nose gear door actuator, retraction rod end, and cylinder rod end.
3. Uplock hook and uplock rod.
4. Door hinges.
5. Upper and lower torque link connecting bolt and shimmy dampener.
6. Uplock bushing.
7. Forward baggage door hinges and latches.

FUSELAGE
1. Lower cabin door latch, hinges and step mechanism.
2. Upper cabin door hinges and latch.
3. Cargo door hinges and latch (if installed).
4. Pilot door latch and hinges.

5-21-09

1C6 Page 5-25
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #2 (cont.)

COCKPIT
o 1. Control wheel, rollers, link and flexible joint.

2. Rudder pedals, torque tube bearings and blocks, control cable ends, and brake cylinder ends.
3. Fuel panel control levers.

With All Purpose Slip Spray (DuPont No. 6611), lubricate the following:

WINGS
O 1. Flap tracks.
With aircraft and instrument grease MIL-G-23827 lubricate the following:

MAIN LANDING GEAR
1. Gear side brace link bushings and housing bushings.
2. Gear torque link fittings.

NOSE GEAR
O 1. Drag link assembly and idler link.

2. Upper and lower torque link.
3. Gear housing bushings.
4. Cam bearing surface (special fitting required).
5. Center steering support bearing (special fitting required).

THIS SPACE INTENTIONALLY LEFT BLANK

1C7
5-21-09

Page 5-26
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #3

POWER PLANT
LEFT PROPELLER, DETAILED (See Chapter 61, Maintenance Manual)

1. Remove and inspect spinner and back plate for cracks and corrosion.
2. Inspect blades for nicks, cracks and corrosion.
3. Check for grease and oil leaks.
4. Inspect spinner mounting brackets for cracks, security and corrosion.
5. Inspect propeller mounting bolts and safety (check torque if safety is broken).
6. Inspect hub parts for cracks and corrosion.
7. Rotate blades and inspect for tightness.
8. Inspect Beta feedback ring for runout (.010 max.) inspect condition of carbon block assembly.

O 9. Inspect low pitch stop rods and Beta feedback ring for freedom of movement.
O 10. Inspect condition and operation of propeller deicer system.

11. Inspect for condition and operation of synchrophaser (if installed).
12. Lubricate.
13. Install spinner.

LEFT ENGINE, DETAILED (See Chapter 71, Maintenance Manual)
1. Remove engine cowl.
2. Clean and inspect cowling for cracks, distortion and loose or missing fasteners.
3. Inspect oil temperature sender unit for leaks and security (located on engine accessory case).
4. Inspect oil lines and fittings for leaks, security, chafing, dents and cracks.
5. Clean and inspect oil radiator cooling fins.
6. Clean exterior of engine (Pratt and Whitney Maintenance Manual).
7. Inspect condition of ignition plugs per Pratt and Whitney Maintenance Manual.
8. Inspect ignition harness and insulators for high tension leakage and continuity.
9. Inspect electrical connections on ignition exciter for security.

10. Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion.
Inspect screen for damage and cleanliness. Reinstall screen.

11. Inspect fuel pump inlet screen and outlet filter for foreign material (clean or replace as necessary) (Pratt
and Whitney Maintenance Manual) (refer to Special Inspection, 500 hour).

12. Inspect gas generator case drain valves for security and leaks (to be checked during engine run) (Pratt
and Whitney Maintenance Manual).

13. Inspect condition of inlet air ducts and ice protection system.
14. Inspect magnetic chip detector (as per Pratt and Whitney Maintenance Manual).
15. Inspect condition of actuators for ice protection system and oil cooler door (refer to Special Inspection,

500 hour).
16. Inspect power lever, start control, propeller governor and propeller reversing linkage for travel and

operation.
17. Inspect gas generator case for cracks, distortion and evidence of overheating (Pratt and Whitney

Maintenance Manual).

5-21-10
1C8 Page 5-27

Revised: March 5,1984

EVENT #3 (cont.)

O 18. Inspect exit exhaust ducts and stacks for cracks and distortion (Pratt and Whitney Maintenance
Manual).

19. Check propeller shaft for oil leaks.
20. Remove, drain and clean fuel filter bowl and element (drain and clean at least every ninety (90) days).
21. Inspect flexible fuel lines for leaks, abrasion and security (Pratt and Whitney Maintenance Manual).
22. Inspect fuel system for leaks.
23. Replace hydraulic filter element (inspect element for contamination).
24. Inspect hydraulic pump and gaskets for leaks.
25. Inspect all engine fire seals for cracks and security.
26. Inspect torque pressure transmitter for security and wiring (Pratt and Whitney Maintenance Manual).
27. Inspect fire extinguisher pressure (if installed).
28. Inspect breather tube for obstruction and security.
29. Check for proper oil level and filler locking cap for security.
30. Inspect engine mounts for cracks and loose mount bolts.
31. Inspect engine rubber mount bushings for deterioration.
32. Inspect firewall for cracks and stress.
33. Inspect firewall seals.
34. Inspect condition of starter-generator (refer to Special Inspection, 300 hour).
35. Inspect tachometer generators security and wiring.
36. Lubricate as per Pratt and Whitney Maintenance Manual.
37. Install engine cowling.

RIGHT PROPELLER, ROUTINE (See Chapter 61, Maintenance Manual)
1. Remove and inspect spinner and back plate for security and corrosion.
2. Inspect blades for nicks, cracks and corrosion.
3. Check for excessive grease and oil leaks.
4. Check condition of propeller deicer boots.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

RIGHT
O 1.

2.
3.
4.
5.
6.
7.

ENGINE, ROUTINE (See Chapter 71, Maintenance Manual)
Remove engine cowl.
Remove, drain and clean fuel filter bowl and element (drain at least every ninety (90) days).
Check for proper oil level and filler locking cap for security.
Inspect oil temperature sender unit for leaks and security (located on engine accessory case).
Inspect oil lines and fittings for leaks, security, chafing, dents and cracks.
Inspect and clean oil radiator cooling fins.
Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion.
Inspect screen for damage and cleanliness. Reinstall screen.

1C9
5-21-10

Page 5-28
Revised: March 5, 1984

PIPER AIRCRAFT
T-1 040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.
Left: Left:
Right. Right:

EVENT #3 (cont.)

8. Inspect condition of inlet air ice protection mechanism.
9. Inspect power lever, start control, propeller governor and propeller reversing linkage for travel and opera-

tion.
10. Inspect gas generator case for cracks, distortion and evidence of overheating.
11. Inspect condition of flexible lines.
12. Inspect fuel system for leaks.
13. Inspect power lever, condition lever and propeller governor for travel and operating conditions.
14. Inspect breather tube for obstructions and security.
15. Inspect propeller shaft for oil leaks.
16. Inspect all engine fire seals.
17. Inspect engine rubber mount bushings for deterioration.
18. Inspect fire extinguisher pressure (if installed).
19. Inspect condition of starter-generator. (Refer to Special Inspection, 300 hours.)
20. Inspect condition of air conditioning compressor drive belts.
21. Install engine cowl.

RIGHT WING, DETAILED (See Chapter 57, Maintenance Manual)
1. Remove inspection plates and panels.
2. Inspect surfaces, skins and tips for damage, loose rivets and corrosion.
3. Inspect trim tab hinges and attachments for wear, security and corrosion.
4. Inspect aileron cables, pulleys and bellcrank for damage, full travel and proper cable tension.
5. Inspect all rod end bearings for freedom of ball movement. Use a 10X magnifying glass to check thread

end of bearing for cracks and damage. Replace bearing if ball is frozen or hard to move.
6 Inspect aileron balance weight and arm for security and condition (located outboard of aileron).
7. Inspect flaps, actuators, limit switches, and wiring for condition, operation and full travel.
8. Inspect flap time delay switch operation.
9. Inspect condition flap track bolts and aileron hinge bolts for wear and security.
10. Remove aileron and inspect area beneath inboard hinge on aileron spar for cracks. (Refer to latest revision

of Piper Service Bulletin No. 974.)
11. Inspect all control surface exterior bearings for wear, freedom of movement and corrosion.
12. Inspect wing attachment bolts for stripe alignment and brackets for cracks and corrosion.
13. Inspect engine mount attachments for security.
14. Inspect fuel cells and lines for leaks and water.
15. Check fuel tanks for marked capacity, fuel caps for proper seal and quick drains for proper operation.
16. Check fuel tanks marked for correct operating fuel.
17. Inspect fuel vents for blockage and damage.
18. Inspect tip tank for damage, attachment and leaks.
19. Remove and inspect forward and aft tip tank cone for presence of water and face of tip tank surface for

presence of corrosion.
20. Inspect condition of pneumatic deicer boots for damage and operation (if applicable).
21. Inspect wing tip navigation and strobe lights for broken lenses and operation; replace bulb or flash tube as

required.
22. Inspect wing locker for condition and for security and operation of hinges and latches.
23. Lubricate.
24. Install inspection plates and panels.

5-21-10
Page 5-29

Interim Revision: October 12, 1994

1C10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

PROPELLER SERIAL NO.

Left:

Right:

EVENT 3 (cont.)

LANDING GEAR, DETAILED (See chapter 32, Maintenance Manual) (Refer to Piper Service Bulletins 822
and 841.)
RIGHT GEAR

1. Check oleo struts for proper extension. (Check for proper fluid level as required.)
2. Inspect wheel for alignment.
3. Place airplane on jacks.
4. Inspect tire for cuts, uneven or excessive wear and slippage.
5. Remove wheel, clean, inspect and repack bearings.
6. Inspect wheel for cracks, corrosion and broken bolts.
7. Check tire pressure.
8. Inspect brake lining and disc for wear.
9. Inspect condition and security of brake backing plates.

10. Inspect brake and hydraulic lines for condition, mounting, security and leaks.
11. Inspect gear fork for damage.
12. Inspect oleo struts for fluid leaks and scoring.
13. Inspect gear struts, attachments, torque links, retraction links and bolts for condition and security.
14. Inspect downlock for operation and adjustment.
15. Clean and inspect up and down lock actuator rod assemblies and rod end bearing assemblies for

damage, binding, corrosion (remove boot), freedom of movement, operation and lubrication.
16. Inspect gear doors and attachments for security.
17. Check warning horn and light for operation.
18. Retract gear- inspect operation.
19. Retract gear - inspect doors for clearance and operation.
20. Inspect anti-retraction system operation.
21. Inspect actuating cylinder for leaks and security.
22. Inspect position indicating switches and electrical wires for condition and security.

LEFT GEAR
1. Check oleo struts for proper extension. (Check for proper fluid level as required.)
2. Inspect wheel for alignment.
3. Inspect tire for cuts, uneven or excessive wear and slippage.
4. Remove wheel, clean, inspect and repack bearings.
5. Inspect wheel for cracks, corrosion and broken bolts.
6. Check tire pressure.
7. Inspect brake lining and disc for wear.
8. Inspect condition and security of brake backing plates.
9. Inspect brake and hydraulic lines for condition, mounting, security and leaks.

10. Inspect gear fork for damage.
11. Inspect oleo struts for fluid leaks and scoring.
12. Inspect gear struts, attachments, torque links, retraction links and bolts for condition and security.

1Cll
5-21-10

Page 5-30
Interim Revision: July 30, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #3 (cont.)

13. Inspect downlock for operation and adjustment.
14. Inspect main gear lock rod assemblies for corrosion, freedom of movement and spring tension.
15. Clean and inspect up and down lock actuator rod assemblies and rod bearing assemblies for damage,

binding, corrosion (remove boot), freedom of movement, operation and lubrication.
16. Check warning horn and light for operation.
17. Retract gear- check operation.
18. Retract gear - inspect doors for clearance and operation.
19. Inspect anti-retraction system operation.
20. Inspect actuating cylinder for leaks and security.
21. Inspect position indicating switches and electrical wires for condition and security.

NOSE GEAR
1. Check oleo strut for proper extension. (Check for proper fluid level as required.)
2. Inspect nose gear steering control and travel.
3. Inspect wheel for alignment.
4. Inspect tire for cuts, uneven or excessive wear and slippage.
5. Remove wheel, clean, inspect and repack bearings.
6. Inspect wheel for cracks, corrosion and broken bolts.
7. Check tire pressure.
8. Inspect shimmy dampener operation.
9. Inspect gear fork for damage.

10. Inspect oleo strut for fluid leaks and scoring.
11. Inspect gear struts, attachments, torque links, retraction links and bolts for condition and security.
12. Inspect downlock for operation and adjustment.
13. Clean and inspect up and down lock actuator rod assemblies and rod bearing assemblies for damage,

binding, corrosion (remove boot), freedom of movement, operation and lubrication.
14. Inspect nose gear lock rod assembly for corrosion, freedom of movement and spring tension.
15. Inspect gear doors and attachments.
16. Check gear warning horn and light for operation.
17. Retract gear- inspect operation.
18. Retract gear - inspect doors for clearance and operation.
19. Inspect actuating cylinder for leaks and security.
20. Inspect position of indicating switches and electrical lead for security.
21. Remove airplane from jacks.

EMPENNAGE TAIL, DETAILED (See Chapter 27, Maintenance Manual)
1. Remove all inspection plates and panels.

O 2. Inspect condition of skin, interior bulkheads, formers, stringers for damage and condition.

1C12
5-21-10

Page 5-31
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.
Left: Left:
Right: Right:

EVENT #3 (cont.)

O 3. Inspect vertical fin and rudder surfaces for damage.
4. Inspect rudder and tab hinges, horns and attachments for damage and operation.
5. Inspect security of vertical fin attachments.
6. Inspect rudder and tab hinge bolts for excess wear.
7. Inspect rudder balance weight for security.
8. Inspect rudder trim mechanism condition and operation.
9. Inspect horizontal stabilizer and elevator surfaces for damage.
10. Inspect elevator and tab hinges, elevator control tube, horns and attachments for damage and operation.

-NOTE-
Each time the elevator control tube is removed/reinstalled, visually
inspect itfor cracks, sharp dents or nicks handle with care. See
the latest revision of Piper Service Bulletin No. 715 and 715A.

11. Inspect elevator balance weight for security.
12. Inspect horizontal stabilizer attachments.
13. Inspect elevator and tab hinge bolts and bearings for excessive wear.
14. Inspect elevator stop screws and nuts for damage, looseness or evidence of movement, check for proper

torque of jam nuts.
15. Inspect elevator balance spring tension.
16. Inspect elevator trim mechanism condition and operation.
17. Inspect rudder, elevator cables and trim cables for correct tension and condition, turnbuckles, guides, and

pulleys for safeties, damage and operation.
18. Inspect all rod end bearings for freedom of ball movement. Use a 10X magnifying glass to check thread

end of bearing for cracks and damage. Replace bearing if ball is frozen or hard to move.
19. Inspect anti-collision light for security and operation.
20. Inspect condition of pneumatic deicer, if installed.
21. Inspect antenna mounting for security.
22. Inspect security of autopilot servo bridle cable clamps.
23. Inspect electronic installations for security of mounting and operation.
24. Inspect emergency locator transmitter battery for replacement date or time.
25. Install inspection plates and panels.

CABIN MAIN, DETAILED
1. Check that the appropriate certificates are in the airplane and properly displayed.
2. Check upholstery for tears.
3. Check seats, seat belts for security of brackets and bolts.
4. Check all lights and air vents for damage.
5. Inspect oxygen outlets and masks for defects and corrosion (if installed).
6. Check oxygen system for operation (if installed).
7. Check portable fire extinguisher for service and service time (if applicable).
8. Check each life preserver condition, service time, locator light attachment and operation (if applicable).

5-21-10
Page 5-32

Interim Revision: October 12, 1994

1C13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #3 (cont.)

LUBRICATION
Using MIL-L-7870 General Purpose Low Temperature lubricating oil, lubricate the following:
WINGS
O 1. Nacelle locker latch and hinges.

2. Flap transmission pivot bolts and sender arm.
3. Flap transmission and screw.
4. Flap track rollers. (Tracks must be clean and dry.)
5. Aileron bellcrank cable ends, pivot bearing and control rod ends.
6. Aileron and aileron trim tab hinges and control rod ends.

MAIN LANDING GEAR
O 1. Outboard gear door hinges and control rods.

2. Gear down lock hook, hook actuating rod ends and bellcrank.
3. Gear uplock hook, control rod ends, and cylinder ends.
4. Inboard gear door hinges and cylinder ends.
5. Uplock bushings.

NOSE GEAR
O 1. Steering arm rollers, bellcrank retraction rod ends, and steering rod ends.
O 2. Nose gear door actuator, retraction rod end, and cylinder rod end.

3. Uplock hook and uplock rod.
4. Door hinges.
5. Upper and lower torque link connecting bolt and shimmy dampener.
6. Uplock bushing.
7. Forward baggage door hinges and latches.

FUSELAGE
O 1. Lower cabin door latch, hinges and step mechanism.

2. Upper cabin door hinges and latch.
o 3. Cargo door hinges and latch (if installed).

4. Pilot door latch and hinges.
COCKPIT

1. Control wheel, rollers, link and flexible joint.
2. Rudder pedals, torque tube bearings and block control cable ends, and brake cylinder ends.
3. Fuel panel control levers.

With All Purpose Slip Spray (DuPont No. 6611), lubricate the following:
WINGS

1. Flap tracks.
With aircraft and instrument grease MIL-G-23827 lubricate the following:
MAIN LANDING GEAR

1. Gear side brace link bushings and housing bushings.
O 2. Gear torque link fittings.
NOSE GEAR

1. Drag link assembly and idler link.
2. Upper and lower torque link.
3. Gear housing bushings.
4. Cam bearing surface (special fitting required).
5. Center steering support bearing (special fitting required).

5-21-10

1C14 Page 5-33
Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #4

POWER PLANT
RIGHT PROPELLER, DETAILED (See Chapter 61, Maintenance Manual)

1. Remove and inspect spinner and back plate for cracks and corrosion.
2. Inspect blades for nicks, cracks and corrosion.
3. Check for grease and oil leaks.
4. Inspect spinner mounting brackets for cracks, security and corrosion.
5. Inspect propeller mounting bolts and safety (check torque if safety is broken).
6. Inspect hub parts for cracks and corrosion.
7. Rotate blades and check for tightness.
8. Inspect Beta feedback ring for runout (.010 max.); inspect condition of carbon block assembly.
9. Inspect low pitch stop rods and Beta feedback ring for freedom of movement.

10. Inspect condition and operation of propeller deicer system.
11. Lubricate.
12. Inspect condition and operation synchrophaser (if installed).
13. Install spinner.

RIGHT ENGINE, DETAILED (See Chapter 71, Maintenance Manual)
1. Remove engine cowl.
2. Clean and inspect cowling for cracks, distortion and loose or missing fasteners.
3. Inspect oil temperature sender unit for leaks and security (located on engine accessory case).
4. Inspect oil lines and fittings for leaks, security, chafing, dents and cracks.
5. Clean and inspect oil radiator cooling fins.
6. Clean exterior of engine (Pratt and Whitney Maintenance Manual).
7. Inspect condition of ignition plugs per Pratt and Whitney Maintenance Manual.
8. Inspect ignition harness and insulators for high tension leakage and continuity.
9. Inspect electrical connections on ignition exciter for security.

10. Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion.
Inspect screen for damage and cleanliness. Reinstall screen.

11. Inspect fuel pump inlet screen and outlet filter for foreign material (clean or replace as necessary) (Pratt
and Whitney Maintenance Manual) (refer to Special Inspection, 500 hour).

12. Inspect gas generator case drain valves for security and leaks (to be checked during engine run) (Pratt
and Whitney Maintenance Manual).

13. Inspect condition and operation of inlet air ducts and ice protection system.
14. Inspect condition of actuators for ice protection system and oil cooler door (refer to Special Inspection,

500 hour).
15. Inspect power lever, start control, propeller governor and propeller reversing linkage for travel and

operation.
16. Inspect gas generator case for cracks, distortion and evidence of overheating (Pratt and Whitney

Maintenance Manual).

5-21-11
1C15 Page 5-34

Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left:

Right: Right:

EVENT #4 (cont.)

17. Inspect exit exhaust ducts and stacks for cracks and distortion (Pratt and Whitney Maintenance
Manual).

18. Cheek propeller shaft for oil leaks.
O 19. Inspect flexible fuel lines for leaks, abrasion and security (Pratt and Whitney Maintenance Manual).

20. Inspect fuel system for leaks.
21. Replace hydraulic filter element (check element for contamination).
22. Inspect hydraulic pump and gaskets for leaks.
23. Inspect all engine fire seals for cracks and security.
24. Inspect torque pressure transmitter for security and wiring (Pratt and Whitney Maintenance Manual).

O 25. Inspect breather tube for obstruction and security (Pratt and Whitney Maintenance Manual).
O 26. Cheek for proper oil level and filler locking cap for security.
O 27. Inspect engine mounts for cracks and loose mount bolts.
O 28. Inspect magnetic chip detector (as per Pratt and Whitney Maintenance Manual).
O 29. Check rubber engine mount bushings for deterioration.
O 30. Inspect firewall for cracks and stress.
O 31. Inspect firewall seals.
O 32. Inspect fire extinguisher bottle pressure.
O 33. Inspect condition of starter-generator (refer to Special Inspection, 300 hour).
O 34. Inspect tachometer generators security and wiring.
O 35. Lubricate as per Pratt and Whitney Maintenance Manual.
O 36. Install engine cowl.

LEFT PROPELLER, ROUTINE (See Chapter 61, Maintenance Manual)
1. Remove and inspect spinner and back plate for security and corrosion.
2. Inspect blades for nicks, cracks and corrosion.
3. Check for excessive grease and oil leaks.
4. Cheek condition of propeller deicer boots.

LEFT ENGINE, ROUTINE (See Chapter 71, Maintenance Manual)
. Remove engine cowl.

2. Remove, drain and clean fuel filter bowl and element (drain and clean at least every ninety (90) days).
3. Check for proper oil level and filler locking cap for security.
4. Inspect oil temperature sender unit for leaks and security (located on engine accessory case) (Pratt and

Whitney Maintenance Manual).
5. Inspect oil lines and fittings for leaks, security, chafing, dents and cracks.
6. Inspect and clean oil radiator cooling fins.
7. Remove air inlet screen, inspect first stage compressor blades for ingestion damage and corrosion.

Inspect screen for damage and cleanliness. Reinstall screen.

5-21-11
1C16 Page 5-35

Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT 4 (cont.)

8. Inspect condition of inlet air ice protection mechanism.
9. Inspect power lever, start control, propeller governor and propeller reversing linkage for travel and

operation.
10. Inspect gas generator case for cracks, distortion and evidence of overheating.
11. Inspect condition of flexible lines.
12. Inspect fuel system for leaks.
13. Inspect power lever, condition lever and propeller governor for travel and operating conditions.
14. Inspect breather tube for obstructions and security.
15. Inspect propeller shaft for oil leaks.
16. Inspect all engine fire seals.
17. Inspect engine rubber mount bushings for deterioration.
18. Inspect fire extinguisher pressure (if installed).
19. Inspect condition of starter-generator (refer to Special Inspection, 300 hour).
20. Install engine cowl.

LEFT WING, ROUTINE (See chapter 57, Maintenance Manual)
1. Inspect surfaces, skins and tip for damage and loose rivets.

2. Inspect aileron hinges for security of attachment and operation.
3. Inspect aileron balance weight and arm for security and condition.
4. Inspect flap and attachment for damage and operation.
5. Remove, drain and clean fuel filter bowl and screen (drain and clean at least every 90 days).
6. Check fuel tanks for marked capacity, fuel caps for proper seal and quick drains for proper operation.
7. Inspect condition of pneumatic deicer, if installed.
8. Inspect fuel cells and lines for leaks and water.
9. Inspect condition of fuel cell material.

10. Inspect wing tip navigation and strobe lights for broken lenses.

LANDING GEAR, ROUTINE (See chapter 32, Maintenance Manual) (Refer to Piper Service Bulletins 822
and 841.)
LEFT MAIN

1. Check oleo strut for proper extension.
2. Inspect tire for cuts, uneven or excessive wear and slippage.
3. Check tire pressure (psi).
4. Inspect brake and hydraulic lines for damage and security.
5. Check gear leg for damage.
6. Inspect gear doors and attachments for cracks and corrosion.
7. Inspect actuating cylinder for leaks and security.
8. Inspect condition of up and downlock springs.
9. Wipe exposed strut with clean cloth soaked in hydraulic fluid MIL-H-5606.

5-21-11
1C17 Page 5-36

Interim Revision: July 30, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #4 (cont.)

RIGHT MAIN
1. Check oleo strut for proper extension.
2. Inspect tire for cuts, uneven or excessive wear and slippage.
3. Check tire pressure (psi).
4. Inspect brake and hydraulic lines for damage and security.
5. Check gear leg for damage.
6. Inspect gear doors and attachments for cracks and corrosion.
7. Inspect actuating cylinder for leaks and security.
8. Inspect condition of up and downlock springs.
9. Wipe exposed strut with clean cloth soaked in hydraulic fluid MIL-H-5606.

NOSE
1. Check oleo strut for proper extension.
2. Inspect tire for cuts, uneven or excessive wear and slippage.
3. Check tire pressure (psi).
4. Check gear fork for damage.
5. Inspect gear doors and attachments for cracks and corrosion.

E 6. Inspect actuating cylinder for leaks and security.
7. Inspect condition of up and downlock springs.
8. Wipe exposed strut with clean cloth soaked in hydraulic fluid MIL-H-5606.

FUSELAGE FORWARD, DETAILED (See Chapter 53, Maintenance Manual)
1. Remove inspection plates and panels.
2. Inspect baggage door latch, hinges, door ajar switch and compartment light for wear, proper rigging and

operation.
3. Check fluid in brake reservoir (fill as required).
4. Inspect antenna mounts and electrical wiring for security and corrosion in plugs.
5. Within the Radome inspect the radar and glide slope antenna, wave guide and receiver transmitter for

condition and security of mounting (if installed).
6. Inspect bulkheads and stringers for damage, condition and corrosion.
7. Inspect left and right pitot mast security of mounting.
8. Inspect heater and heater fuel pump for fuel or fume leaks.
9. Inspect heater fuel lines and valve for leaks.

10. Check recommended time for overhaul of heater.
11. Inspect hydraulic power pack fluid level (fill as required).
12. Inspect hydraulic power pack, flexible control cable and lines for damage and leaks.
13. Inspect landing and taxi lights for broken lenses.
14. Inspect external skins for condition, damage and corrosion.

5-21-11
1C18 Page 5-37

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #4 (cont.)

FUSELAGE MAIN, DETAILED (See Chapter 53, Maintenance Manual)
1. Remove inspection plates, panels and floor panels.
2. Inspect external skin for condition, damage and corrosion.
3. Inspect windshield and all windows for cracks and condition.
4. Inspect emergency exit latching mechanism.
5. Inspect windshield wiper for security of mounting, condition and operation (do not operate on dry

windshield).
6. Inspect fuel lines and crossfeed valve for damage and operation.
7. Inspect all fuel and hydraulic lines for security.
8. Inspect all flight control cables and pulleys for damage and tension.
9. Inspect all electrical wiring for security.

10. Inspect antenna mounts and connections for security and corrosion.
11. Inspect autopilot roll servo for security and condition of bridle cables and wiring (refer to approved

autopilot manual).
12. Inspect cabin door for damage, condition of door seal and proper rig and operation.
13. Replace inspection plates, panels and floor panels.

COCKPIT, ROUTINE
1. Check pilot seat for operation and damage.
2. Check copilot seat for operation and damage.
3. Check condition of oxygen mask.
4. Check control wheel for operation. (See Special Inspection.)
5. Check pilot and copilot seat belts and shoulder harnesses for proper security, operation and condition.

LUBRICATION
Using MIL-L-7870 General Purpose Low Temperature lubricating oil, lubricate the following:
WINGS

1. Nacelle locker latch and hinges.
2. Flap transmission pivot bolts and sender arm.
3. Flap transmission and screw.
4. Flap track rollers. (Tracks must be clean and dry.)
5. Aileron bellcrank cable ends, pivot bearing and control rod ends.
6. Aileron and aileron trim tab hinges and control rod ends.

MAIN LANDING GEAR
1. Outboard gear door hinges and control rods.
2. Gear down lock hook, hook actuating cable ends and bellcrank.
3. Gear uplock hook, control rod ends, and cylinder ends.
4. Inboard gear door hinges and cylinder ends.
5. Uplock bushings.

5-21-11
1C19 Page 5-38

Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

EVENT #4 (cont.)
NOSE GEAR

1. Steering arm rollers, bellcrank retraction rod ends, and steering rod ends.
2. Nose gear door actuator, retraction rod end, and cylinder rod end.
3. Uplock hook and uplock rod.
4. Door hinges.
5. Upper and lower torque link connecting bolt and shimmy dampener.
6. Uplock bushing.
7. Forward baggage door hinges and latches.

EMPENNAGE
1. Elevator and elevator trim tab hinges and control rod ends.
2. Rudder and rudder trim tab hinges and control rod ends.
3. Rudder horn cable ends.
4. Elevator bellcrank, pivot bolts and cable ends.

FUSELAGE
O 1. Lower cabin door latch, hinges and step mechanism.

2. Upper cabin door hinges and latch.
3. Cargo door hinges and latch (if installed
4. Pilot door latch and hinges.

COCKPIT
1. Control wheel, rollers, link and flexible joint.
2. Rudder pedals, torque tube bearings and blocks, control cable ends, and brake cylinder ends.
3. Fuel panel control levers.

With All Purpose Slip Spray (Dupont No. 6611), lubricate the following:
WINGS

1. Flap tracks.
With aircraft and instrument grease MIL-G-23827 lubricate the following:
MAIN LANDING GEAR
O 1. Gear side brace link bushings and housing bushings.
O 2. Gear torque link fittings.
NOSE GEAR

1. Drag link assembly and idler link.
2. Upper and lower torque link.
3. Gear housing bushings.
4. Cam bearing surface (special fitting required).
5. Center steering support bearing (special fitting required).

Clean the following with quick drying solvent and lubricate with Mobil Bearing Grease 77 or Mobilus EP2:
Main wheel bearings.
Nose wheel bearings

Remove the aircraft from jacks.
Replace all inspection plates and covers.
Sign off lubrication section of check form.

5-21-11
1C20 Page 5-39

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

SPECIAL INSPECTIONS

NOTE - Special inspections are to be performed at each specified interval, for example; at 100 hrs. perform
special 100 hr. insp., at 200 hrs. perform special 100 hr. insp. and special 200 hr. insp., etc.

50 HOUR

1. Inspect main landing gear forward side brace per Piper Service Bulletin 841.
100 HOUR

LEAD-ACID BATTERY
1. Service lead-acid battery system per the service instructions given in Chapter 24 or the Maintenance

Manual.

NICAD BATTERY (OPTIONAL)
1. Initially a 100 hour deep cycle interval is recommended. After the second 100 hour deep cycle, the

intervals will be determined as service experience dictates. A battery log (form) is supplied for making
and maintaining the appropriate entries. In the event of a battery overtemperature indication by the
annunciator panel light and verified by an ammeter rise, a special inspection should be performed in
accordance with T-1040 Maintenance Manual, Chapter 24.

EMERGENCY EXIT WINDOW
1. Inspect operation of emergency exit window per Chapter 52 of Maintenance Manual.

HEATER INSPECTION
1. Conduct 100 hour inspection of affected heaters per AD 82-047-03 and in accordance with Janitrol's

Maintenance and Overhaul Manual, P/N 24E25-1, dated October 1981.
WING FLAP TRANSMISSION (CALCO).

1. Inspect wing flap transmission per Chapter 27 of the Maintenance Manual.

200 HOUR

BATTERY THERMOSTAT (NICAD BATTERY ONLY)
1. Inspect thermostat operation per Piper Maintenance Manual, Chapter 24.

300 HOUR

STARTER-GENERATOR
1. Inspect brushes per Piper Maintenance Manual, Chapter 24 replace as required.
2. Remove the starter generator and check spline wear and lubricate in accordance with Lubrication Chart

in Maintenance Manual. Thoroughly clean carbon dust from armature using shop air.

5-21-12
1C21 Page 5-40

Interim Revision: July 30, 1986

P
IP

E
R

 A
IR

C
R

A
F

T
T

-1040
M

A
IN

T
E

N
A

N
C

E
 M

A
N

U
A

L

Page 5-41
Issued: M

arch 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

SPECIAL INSPECTIONS (cont.)
300 HOUR (CONT.)

OXYGEN SYSTEM COMPONENTS
1. Inspect pressure regulator for condition and operation.
2. Inspect pressure gauge for condition and operation.
3. Inspect pressure lines (high and low) for condition.
4. Inspect cabin outlets for condition and operation.
5. Inspect external recharge valve for condition and operation.

-NOTE-

Overhaul or replace the following items every five years.
1. Regulator
2. Pressure gauge
3. Outlets (cabin)
4. External recharge valve

AIR CONDITIONER
1. Inspect air conditioning components and quill shaft splint wear and lubricate per Lubrication Chart.

FUEL FLOW NOZZLES
1. Inspect per Pratt and Whitney Maintenance Manual.

500 HOUR

HEATER INSPECTION
1. Operational check or replace heater fuel pump.
2. Replace heater fuel filter (500 hrs. heater operation).
3. Operational check and/or replace heater fuel solenoid valve as required.

RIGHT AND LEFT ENGINES
O 1. Inspect gas generator case for cracks, distortion and evidence of overheating.

2. Inspect inlet ice protection and oil cooler door linkage and transmission assemblies (refer to Lubrication
Chart). Assure proper rigging, Chapter 30, T-1040 Maintenance Manual.

3. Inspect engine mounts for cracks and loose mounting bolts.
4. Inspect rubber engine mount bushings for deterioration.

5-21-12
1C23 Page 542

Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANULAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

SPECIAL INSPECTIONS (cont.)
500 HOUR (cont.)

LANDING GEAR - ALL
1. Inspect torque link assemblies, bolts and bushings for wear (repair as required).
2. Inspect drag and side brace link assemblies and bolts for wear (repair as required).

RIGHT AND LEFT WING
1. Inspect all exterior bearings, clean and lubricate: replace as required.
2. Inspect operation of inboard fuel cell baffles.

ENGINE FUEL PUMP
1. Install new fuel pump outlet filter (10 micron) (refer to Pratt and Whitney Maintenance Manual).

FUEL SYSTEM
1. Inspect fuel quantity indication system for proper calibration.

800 HOUR

OIL DRAIN PERIOD
O 1. For engines operated in high utilization commuter airline type operation, a basic oil drain period of 800

hours for 7-1/2 centistoke or 1200 hours for a 5 centistoke oil, or 9 months whichever occurs first.
Extensions beyond the basic drain period may be contemplated provided that the condition of the oil is
monitored and a written request is submitted to the Pratt and Whitney Service Department.

2. See latest Pratt and Whitney Service Bulletin No. 1001 for proper oil, lubricating (synthetic) approved
listing.

1000 HOUR

HEATER
1. At the end of 1,000 hours of heater operation, overhaul the heater in accordance with Janitrol

Maintenance and Overhaul Manual P/N 24E24-1, dated October, 1981 and AD 82-07-03.

RIGHT AND LEFT ENGINE
1. Operational check or replace hydraulic pumps.
2. Bench check or replace starter-generators.
3. Operational check or replace tachometer generators.
4. Comply with Pratt and Whitney Service Bulletin No. 1002. regarding rotor components service life.
5. Replace oil filter element.
6. Replace disposable type oil filter element; do not try to clean (refer to Piper Maintenance Manual,

Chapter 79 for further information).

5-21-12
1C24 Page 5-43

Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.
Left Left:
Right Right:

SPECIAL INSPECTIONS (cont.)

1000 HOUR (cont.)

RIGHT AND LEFT WINGS
1. Inspect condition of bolts used with flap and aileron hinges; replace as required.
2. Operational check or replace electric fuel pumps as required. (Refer to Piper Maintenance Manual, Chapter

28.)
3. Inspect and/or replace fuel shutoff valves as required.
4. Replace inboard aileron hinge. Refer to latest revision of Piper Service Bulletin No. 974.

LANDING GEAR-ALL
1. Remove each Emergency Gear Extension gas storage bottle and perform weight check. Weight is stamped

on side of bottles. (Refer to Chapter 32 of Maintenance Manual.)
2. Check emergency gear extension blow down system for operation and leaks (refer to Chapter 32 of

Maintenance Manual).

UPPER ENGINE MOUNT

1. Inspect every event and replace on condition (P/N 761 612 and 761 613).

1250 HOUR

HOT SECTION INSPECTION - ENGINE
1. See Pratt and Whitney Maintenance Manual for proper inspection procedure.
2. All PT6-A engines may be operated to scheduled hot section intervals or alternatively; the Hot Section

Inspection may be used on engine condition trend monitoring in accordance with Pratt and Whitney Part
Number FO 740001, latest revision. If trend monitoring is introduced part way through engine life, a com-
pressor wash and hot section inspection must be accomplished to establish performance base line.

1500 HOUR

PROPELLERS

-NOTE-

Refer to latest Hartzell Service Letter No. 61.

5-21-12
Page 5-44

Interim Revision: October 12, 1994

1D1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

PROPELLER SERIAL NO.

Left:

Right:

SPECIAL INSPECTIONS (cont.)

2000 HOUR

RIGHT AND LEFT WINGS
1. Inspect fuel cells every two years or 2000 hrs., whichever comes first.
2. Replace elevator down spring.

EMPENNAGE TAIL
1. Replace elevator down spring P/N 51484.

3000 HOUR

-NOTE-

Refer to latest Hartzell Service Letter No. 61.

PROPELLERS
1. Bench check or replace as required.

3500 HOUR

I ENGINES
1. Refer to latest Pratt and Whitney Service Bulletin No. 1003 for recommended time between engine

overhauls.
2. Replace flexible fuel, oil and hydraulic lines.

5000 HOUR

FUSELAGE, FORWARD
1. Inspect and/or replace deice system timer contactor as recommended by International Avionics

Incorporated.

1D2
5-21-12

Page 5-45
Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

SPECIAL INSPECTIONS AS REQUIRED, UPON CONDITION

AIR CONDITIONING COMPRESSOR OIL CHECK
1. The compressor oil level should not be checked unless a freon leak has occurred which requires an

addition of freon to the system.

HARD OR OVERWEIGHT LANDING. This inspection should be performed after a known rough landing
is made or when a landing is made while the aircraft is know to exceed the design landing weight. Check the
following areas and items (refer to Piper Service Bulletin 841):

1. Wings - for wrinkled skins, loose or missing rivets.
2. Fuel leaks around the nacelle fuel tanks and fuel fittings throughout the wings.
3. Wing spar webs, bulkheads, nacelle skins and attachments, firewall skin and wing and fuselage stringers

for any signs of overstress or damage.
4. A possible alignment check to clarify any doubt of damage.,

MAIN LANDING GEAR EXTENSION IN EXCESS OF VLO (MAX. LANDING GEAR OPERATING
SPEED). Refer to Piper Service Bulletin 841.
SEVERE TURBULENCE INSPECTION. The same items and locations should be checked as stand in Hard
or Overweight Landings along with the following:

1. Top and bottom fuselage skins for loose or missing rivets and wrinkled skins.
2. Empennage skins and attachments.

ENGINE OVERTEMPERATURE AND OVERTORQUE LIMITS
1. Refer to Pratt and Whitney Maintenance Manual.

ENGINE OVERSPEED, SUDDEN STOPPAGE, LOSS OF OIL AND LIGHTNING STRIKE
1. Refer to Pratt and Whitney Maintenance Manual.

COMPONENT OVERLIMITS INSPECTION
1. Check with the appropriate manufacturer for the necessary corrective action.

OXYGEN CYLINDER
Lightweight - must be hydrostatically tested every 3 years and replaced every 12 years or 4,380 refills (ICC
Regulations).
Standard Weight - must be hydrostatically tested every 5 years (ICC Regulations).

ENGINE COMPRESSOR WASH
1. Consult P&W Agtoil #7 for frequency and instructions. Observe starter limitations.

5-21-13

1D3 Page 5-46
Interim Revision: July 30, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

OPERATIONAL INSPECTION

PRE-RUN UP
1. Cabin door and cargo door Secure
2. Parking brake Set
3. Crossfeed Off
4. Fuel valves On
5. Power levers Idle
6. Prop controls Full forward
7. Condition levers Stop
8. Comfort control Off
9. Electrical switches Off
10. Circuit breakers Checked
11. Avionics master Off
12. Generator bus ties On
13. Battery master On
14. Aural warning off
15. Annunciator lights Checked
16. Fuel gauges Checked
17. Gear lights 3-green
18. Lights - interior and exterior Checked

ENGINE START
When APU is used, turn battery master switch off and monitor airplane voltmeter until reading stabilizes (27V

min.; 30V max.); then turn the battery master switch on. Generator switches are to be off until engines are running
and APU removed.

1. Battery
2. Fuel pump
3. Fuel pressure
4. Ignition
5. Starter
6. Turbine speed (Ng)
7. Condition lever
8. Ignition light
9. ITT and Ng
10. Starter
11. Ignition
12. Generator
13. Oil Pressure
14. Gear handle
15. Generator

Second engine
16. Generators
17. Move aircraft to run-up area

Checked (24-28-volts)
On
Checked
On
On
Stabilized (min. 12%)
Run
On
Monitor (1090°C max. for maximum of 2 secs.)
Off at stabilized idle
Off/Auto
On (68%)
Checked
Down (hyd. pump check) note which engine
Off (when ammeter reads 100 or less)
Repeat above steps
On

1D4
5-21-14

Page 5-47
Revised: March 5,1983

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

OPERATIONAL INSPECTION (cont.)

RUN-UP AND OPERATIONAL CHECKS
1. Parking brake
2. Ammeters and voltmeters
3. Prop sync.
4. Crossfeed, fuel pump and annunciator panel

check, No. 1 pumps ON both engines.
a. Right-hand engine:

(1) Pump
(2) Fuel pressure drop
(3) Annunciator panel light ON
(4) Crossfeed ON

(5) No. 2 pump ON, crossfeed OFF
b. Left-hand engine:

(1) Pump
(2) Fuel pressure drop
(3) Annunciator panel light ON
(4) Crossfeed ON

(5) No. 2 pump ON, crossfeed OFF
5. Cabin comfort
6. Flight controls
7. Flaps
8. Pneumatic boots check:

a. Pneumatic pressure
b. Deicer switch

9. Power levers
10. Hydraulic topping governor (HTG) test:

a. Propeller control
b. HTG test switches

Set
Checked
Off

Off
To red line
Right fuel pressure low
Annunciator panel light out, fuel pressure in
the Green
Fuel pressure in Green

Off
To red line
Left fuel pressure low
Annunciator panel light out, fuel pressure in
the Green
Fuel pressure in Green
Checked
Checked
Checked

Indicator in Green
ON - All boots cycle for six seconds; blue
indicator light ON during inflation; system
returns to OFF condition
Set at 1625 RPM

Full increase RPM
Push up; observe drop of Np approx. 50 RPMI

-NOTE-

Observe maximum ITT and Torque Limits.

1D5
5-21-14

Page 5-48
Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

PROPELLER SERIAL NO.

Left:

Right:

OPERATIONAL INSPECTION (cont.)

11. Ice protection system check (ice vane,
inlet heat and prop boots):
a. Left power lever
b. Left engine ice protection switch
c. ICE DEFLECTOR DOWN LIGHT
d. Observe torque drop
e. While deice moving to position ice

deflector down light goes out and no
inop. light.

f. Left engine ice protection switch
g. Observe regain of original torque
h. Repeat Steps (a) through (g) above for

Right Engine
i. Both engines idle

1800 RPM Np
ON
ON

OFF

CAUTION

Engine Inlet Lip Deicers can be damaged if heated without the
cooling effect of propeller slipstream. Do not press ground test button
at lower than 1800 RPM Np. Perform system check only long enough
to determine actual system operation. Prolonged operation could
overheat the boots.

12. Secondary low pitch stop check:
a. Power lever

b. Secondary low pitch stop switch

c. Power lever towards reverse until
mechanical resistance is felt

Towards reverse until low pitch stop light
(BETA) comes ON
Push down and hold while continuing to move
power lever towards reverse. Prop should not
go into reverse; light should blink

CAUTION

Do not force power lever to full reverse as this could damage the
linkage.

5-21-14

1D6 Page 5-49
Revised: March 5,1984

e. Prop feathering
13. Autopilot and/or electric pitch trim - refer

to Flight Manual Supplement for preflight
and flight check, for intended function in
all modes.

ENGINE SHUTDOWN
1. Parking brake

Avionics master switch
3. Electrical equipment
4. Battery - check charge condition:

a. Battery master switch OFF; observe
ammeters. Slight drop is normal.
Battery OK; large drop would indicate
battery is low.

b. Battery master switch ON

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

OPERATIONAL INSPECTION (cont.)

d. Secondary low pitch switch

CAUTION

Do not release secondary low pitch stop switches with more than 60%
Ng in reverse.

Release when mechanical resistance is felt
in power lever, prop should go towards reverse
(increase in prop RPM)
Check with power levers at idle

Set
Off
Off

Below 610° one minute
Idle
Feather
off
Stop
Checked
Stop
Off (when Ng is zero)
Off

5.
6.
7.
8.
9.
10.
11.
12.
13.

ITT
Power levers
Props
Generators
One condition lever (first hyd. pump check)
Second hydraulic pump
Condition lever
Fuel pumps
Battery master switch

1D7
5-21-14

Page 5-50
Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

PROPELLER SERIAL NO.

Left:

Right:

OPERATIONAL INSPECTION (cont.)

EMERGENCY CHECK LIST ENGINE FIRE (GROUND)
Affected Engine:
1. Condition lever St
2. Emergency fuel shutoff valve
3. Starter switch
4. Fuel pump
5. Ignition switch

op
ff
n
ff
ff

NOTE

Do not attempt to restart if engine was shut down because offire or
suspicion offire. Determine cause and correct condition.

THIS SPACE INTENTIONALLY LEFT BLANK

1D8
5-21-14

Page 5-51
Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO.

Left:

Right:

PROPELLER SERIAL NO.

Left:

Right:

EVENT INSPECTION RECORD AND SIGN OFF SHEET

I certify that this aircraft has been inspected in accordance with Piper Aircraft Corporation Continuous Inspection
Program and found it to be in airworthy condition.

NOTES

1. Proper inspection procedures are the responsibility of the individual performing the inspection and must be
made in accordance with all applicable current Federal Aviation Regulations, Piper Service Manuals and
Publications.

2. Work order column is applicable only to FAA approved repair stations.
3. Always check and use only current information.
4. The signatures signify that this aircraft has been thoroughly inspected and found airworthy in accordance

with all current Federal Aviation Regulations, Piper Service Manuals and Publications; also that
appropriate entries have been made in the aircraft and engine log books, cycle inspection record,
discrepancy record, publication record, ECR record and FAA airworthiness record sections of this manual.

EVENT #

1

2

INS

100

200

A/C TIME DATE W.O. # SIGNATURE - CERTIFICATE #

3 1300
4 400

1 500

2 600

3 700

4 800
1 900

2 1000

3 1100
4

1

2

3

4

1

2

3

4

1200

1300

1400

1500

1600

1700

1800

1900

2000

-- .

1D9
5-21-15

Page 5-52
Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

EVENT# INSP

1 2100

2 2200

3 2300

4 2400

1 2500

2 2600

3 2700

4 2800

1 2900

2 3000

3 3100

4 3200

1 3300

2 3400

3 3500

4 3600

1 3700

2 3800

3 3900

4 4000

1 4100

2 4200

3 4300

4 4400

1 4500

2 4600

3 4700

4 4800

1 4900

2 5000

3 5100

4 5200

1 5300

2 6400

3 5500

4 5600

1 5700

2 5800

3 5900

4 6000

A/C TIME DATE W.O. # SIGNATURE - CERTIFICATE #

lD10
5-21-15

Page 5-53
Revised: March 5,1984

CYCLE # DATE

9 3600 Hr

10 4000 Hr.

11 4400 Hr.

12 4800 Hr.

13 5200 Hr.

14 5600 Hr.

15 6000 Hr.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERIAL NUMBER REGISTRATION NUMBER ENGINE SERIAL NO. PROPELLER SERIAL NO.

Left: Left:

Right: Right:

CONTINUOUS CYCLE INSPECTION RECORD AND SIGN OFF SHEET

1. CURRENT FAA APPROVED FLIGHT AND OWNER'S MANUAL ARE IN THE AIRCRAFT.
2. AIRCRAFT AND ENGINE LOGBOOKS ARE IN THE AIRCRAFT AND APPROPRIATE ENTRIES

MADE IN THESE LOGBOOKS.
3. REGISTRATION CERTIFICATE IN AIRCRAFT AND PROPERLY DISPLAYED.
4. AIRWORTHINESS CERTIFICATE IN AIRCRAFT AND PROPERLY DISPLAYED.
5. RADIO STATION F.C.C. LICENSES IN AIRCRAFT AND PROPERLY DISPLAYED.
6. AIRCRAFT EQUIPMENT LIST - WEIGHT AND BALANCE - FAA FORM 337 (IF APPLICABLE)

ARE IN AIRCRAFT AND IN PROPER ORDER.
7. APPLICABLE MANUFACTURER'S SERVICE INFORMATION HAS BEEN COMPLIED WITH.
8. APPLICABLE FAA AIRWORTHINESS DIRECTIVES ARE COMPLIED WITH.
9. PIPER CONTINUOUS INSPECTION RECORDS IN ORDER AND PROPERLY SIGNED OFF.
10. OUTSTANDING CONDITIONS HAVE BEEN CORRECTED AS LISTED ON CONDITION

RECORD.

TACH REMARKS SIGNATURE - CERTIFICATE #

1 400 Hr.

2 800 Hr.

3 1200 Hr.

4 1600 Hr.

5 2000 Hr.

6 2400 Hr.

7 2800 Hr.

8 3200 Hr.

1D11
5-21-16

Page 5-54
Revised: March 5,1984

PIPE
R

A

IR
C

R
A

FT
T

-1040
M

A
IN

T
E

N
A

N
C

E
 M

A
N

U
A

L

w

-

R
evised: M

arch 5, 1984

P
IP

E
R

 A
IR

C
R

A
F

T
T

-1040
M

A
IN

T
E

N
A

N
C

E
 M

A
N

U
A

L

M
A

IN
T

E
N

A
N

C
E

 M
A

N
U

A
L

5-21-19
Page 5-59

R
evised: M

arch
5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4

2. VERTICAL STABILIZER TIP
3. RUDDER TRIM DRUM
4. VERTICAL FIN DEICER BOOT CONNECTION. ELT

TRANSMITTER
5. HYDRAULIC RESERVOIR - BRAKE SYSTEM
6. BATTERY ACCESS. RADAR
7. HEATER - POWER PACK
8. DEICER AND INSTRUMENT STATIC AIR LINES -

CONTROL CABLES
9. AFT OXYGEN RECHARGE VALVE (IF INSTALLED)

10. TRIM CABLES AND ELEVATOR BELLCRANK.
ELECTRONIC GEAR

11. TRIM CABLES
12. RUDDER CONTROL HORN
13. ELEVATOR TORQUE TUBE
14. NOSE CONE LATCH RELEASE ACCESS
15. NOSE BAGGAGE DOOR
16. RADIOS - ELECTRICAL SHELF

17. AUXILIARY POWER RECEPTACLE
18. FWD OXYGEN RECHARGE VALVE (IF INSTALLED)
19. ELECTRICAL LEAD LINES
20. NOSE GEAR DOORS
21. PULLEY AND CABLE INSPECTION
22. HYDRAULIC UNES - ELECTRICAL LEADS
23. ELECTRICAL CONNECTORS - LINE CONNECTORS. FRONT

SPAR ATTACHMENT
24. ELECTRICAL CONNECTORS - LINES
25. FUEL PUMP - FUEL FILTER - CROSSFEED VALVE -

EMERGENCY SHUTOFF VALVE
26. FUEL FILTER BOWL
27. SPAR SPLICE - DEICER PRESSURE SWITCH
28. MAIN SPAR ATTACHMENT
29. REAR SPAR ATTACHMENT
30. CABIN EXHAUST
31. SPAR SPLICE
32. QUADRANT - CONTROL CABLES
33. CO BLOWDOWN BOTTLES
34. CIRCUIT BREAKERS

Figure 5-1. Access Plates and Panels, Fuselage and Empennage

5-21-20

1D18 Page 5-61
Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTE NOTE

THIS ACCESS PANEL MUST BE
INSTALLED WITH BRASS SCREWS
ONLY.

IF FLUX DETECTOR IS INSTALLED.
THIS ACCESS PANEL MUST BE
INSTALLED WITH BRASS SCREWS
ONLY.

1. INSPECTION. VENT LINE - VENT FLOAT VALVE
2. INSPECTION ACCESS
3. FUEL CELL
4. FUEL SENDING UNIT
6. LINES - WIRES - CABLES
6. FUEL FILLER
7. FLUX DETECTOR (LT WING ONLY)
8. TRANSFORMER. STROBE LIGHT
9. ELECTRONIC GEAR

10. AILERON BELLCRANK
11. DELETED
12. AILERON CABLE AND FUEL LINE
13. AILERON CONTROL CABLE
14. FLAP TRANSMISSION
15. DELETED
16. PNEUMATIC LINES

17. FLAP LIMIT SWITCHES
18. LANDING GEAR DOOR
19. CABLES AND WIRES
20. FLAP CABLE - AILERON CONTROL

CABLE - ELECTRICAL LEADS
21. FUEL QUICK DRAIN
22. FLAP CABLE - AILERON CONTROL
23. AILERON TRIM DRUM
24. WING BAY ACCESS
25. INSPECTION - FUEL LINES
26. FUEL CELL VENT
27. FUEL CELL VENT LINE
28. LANDING GEAR ATTACHMENT BOLT
29. WIRES AND LINES
30. FUEL LINES
31. FUEL SENDER UNIT (WITH TIP TANKS ONLY)
32. FUEL LINES
33. WING TIP

Figure 5-2. Access Plates and Panels, Wings

1D19
5-21-20

Page 5-62
Revised: March 5, 1984

RIGHT NACELLE - OUTBOARD

8 9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LEFT NACELLE - OUTBOARD LEFT NACELLE - INBOARD

7 8

I

TOP VIEW (LEFT AND RIGHT)

10 105 2 43

6 8

RIGHT NACELLE - INBOARD

1. FUEL FILTER
2. HEAT EXCHANGER AND PLUMBING
3. OIL FILLER QUANTITY DIPSTICK
4. OIL COOLER DOOR TRANSMISSION (RIGHT NACELLE

ONLY: AIR CONDITIONING. CONDENSER AND FAN)
5. FUEL SENDER

6. FUEL FILLER CAP
7. JET PUMP
8. BLEED AIR AND PNEUMATIC LINES
9. WASH RING

10. NACELLE INSPECTION PANELS
11. FUEL CELL INSPECTION

Figure 5-2. Access Plates and Panels, Wings (cont.)

1D20
5-21-20

Page 5-63
Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

12

1. GENERATOR SUPPLY CABLE. RIGHT
2. GENERATOR SUPPLY CABLE. LEFT - BATTERY CABLE
3. ELECTRICAL LEADS
4. NOSE WHEEL STEERING
5. GROUND VENT FAN
6. HYDRAULIC LINES
7. TRIM CONTROL CABLES AND PULLEYS
8. TRIM CABLES AND PULLEYS - ENGINE CONTROL

UNES. WIRES AND CABLES
9. ROLL SERVO. IF INSTALLED

10. TRIM CABLES AND PULLEYS
11. FLAP MOTOR - AILERON BALANCE CABLE
12. CONTROL AND TRIM CABLES
13. CONTROL CABLES. PULLEYS. AND

TURNBUCKLES

14. CONTROL CABLES. PULLEYS. AND
TURNBUCKLES - ENGINE CONTROL LINES.
WIRES AND CABLES

15. HYDRAULIC HAND PUMP. PNEUMATIC BLOWDOWN
16. CONTROL CABLES AND PULLEYS
17. TRIM WARNING SYSTEM. IF INSTALLED
18. AUTOPILOT UNITS: ROLL, PITCH AND PITCH

TRIM SERVOS, VOLTAGE DIVIDER AND GYRO
AMPLIFIER - CONTROL CABLES - WING FLAP
MOTOR

19. PITCH SERVO. IF INSTALLED
20. CABIN EXHAUST DOOR MECHANISM
21. CONTROL AND TRIM CABLES AND PULLEYS

SEAT ATTACHMENTS
22. PITCH TRIM SENSOR. IF INSTALLED

Figure 5-3. Access Plates and Panels, Fuselage Interior

1D21
5-21-20

Page 5-64
Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

UNSCHEDULED MAINTENANCE CHECKS.

These checks are required in addition to the normal or scheduled maintenance checks and whenever the
aircraft is operated in adverse environmental conditions or subjected to unusual incidents such as:

1. Operation in high dust or industrial pollution.
2. Operation in high salt or humidity environment.
3. Operation from soft or unusual terrain.
4. Operation in extreme cold.
5. Aircraft lightning strike.
6. Engine overspeed, overtorque or sudden stoppage.
7. Severe turbulence, hard or overweight landing.
These checks are normally accomplished on a one time basis associated with each condition. Refer to the

Piper Continuous Inspection Manual, Part Number 761 774 for detailed checks and record keeping forms. This
manual is available through the Piper Airline Division.

-END-

1D22
5-50-00

Page 5-65
Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

1D23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

1D24

CHAPTER

DIMENSIONS AND AREAS

lEl

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 6 - DIMENSIONS AND AREAS

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION
SUBJECT SUBJECT

6-00-00
6-00-01
6-00-02
6-00-03

GENERAL
Dimensions and Areas
Station Reference Lines
Access and Inspection Provisions

GRID
NO. EFFECTIVITY

1E3
1E3
1E7
1E7

1E2
6 - Cont./Effec.

Page- 1
Revised: November 15,1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

GENERAL.

DIMENSIONS AND AREAS. (REFER TO FIGURE 6-1.)

The principal airplane dimensions are shown in Figure 6-1 and listed in Chart 601. The serial number plate
for the airplane is located near the tail skid. The MAA plate is located under the lower front corner of the
entrance door. The engine data plates are located on the left rear side of the engines on the accessory case.

THIS SPACE INTENTIONALLY LEFT BLANK

1E3
6-00-01

Page 6-01
Issued: March 26,1982

NOTE

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

CHART 601. LEADING PARTICULARS AND PRINCIPAL DIMENSIONS

T- 1040MODEL

ENGINE

Manufacturer

Model
Engine Type
Engine Horsepower at RPM (Propeller)
Dry Weight
Fuel Specification

Oil Specification

Oil Tank Capacity

PROPELLER

Manufacturer
Type

Hub
Blade
Diameter
Overspeed Governor Model

FUEL SYSTEM CAPACITY

Pratt and Whitney Aircraft
of Canada Limited
PT6A- 11
Free Turbine
500 SHP @ 2200 RPM
303 Lb. (137.5 kg)
Refer to P.&W.C. Service Bulletin
No. 12044 (Latest Revision)
Refer to P.&.W.C. Service Bulletin
No. 12001 (Latest Revision)
2.3 U.S. Gallons (8.74 Liters)

Hartzell
Constant Speed - Feathering and

Reversing
HC-B3TN-3B
T10173K-8
93 Inches
Woodward P/N 8210-030

Total System Capacity

Unusable Fuel

300 U.S. Gallons l;
366 U.S. Gallons 2
8 U.S. Gallons

LANDING GEAR

Type
Shock Strut Type
Fluid Required (Struts & Brakes)
Strut Extension (Static Load)
Nose Wheel Travel
Main Wheel Toe-In
Turning Radius (Min.) (Nose Wheel)
Turning Radius (Min.) (Wing Tip)
Wheel, Nose

FOOTNOTES:
I WITHOUT TIP TANKS
2 WITH TIP TANKS

Hydraulically retractable
Combination air and oil
MIL-H-5606
3.25 in.
40° ± 1° Right 40° ± 1° Left
.5 degrees
25 ft. 3 in.
29.5 ft.
B.F. Goodrich 3-1331,6.00 x 6
Cleveland 40-140, 6.00 x 6
B.F. Goodrich 3-1076, 6.00 x 6

1E5
6-00-01

Page 6-03
Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

CHART 601. LEADING PARTICULARS AND PRINCIPAL DIMENSIONS

LANDING GEAR (CONT.)

Wheel, Main
Brake Type
Tire, Nose

Tire, Main

Tire Pressure, Nose
Tire Pressure, Main

Cleveland 40-167 or 40-167A
Cleveland 30-142
18 x 4.4, 6 ply, Type VII, Tubeless '
17.5 x 6.25 - 6, 10 ply, Tube Type
6.50 x 10, 10 ply, Tube or

Tubeless Type
90 P.S.I. ', 80 P.S.I
91 P.S.I.

FOOTNOTES:
I B.F. GOODRICH 3-1331 WHEEL INSTALLATION
2 B.F. GOODRICH 3-1076 WHEEL INSTALLATION
3 CLEVELAND AND 40-140 WHEEL INSTALLATION

1E6

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

STATION REFERENCE LINES. (Refer to Figure 6-2.)

In order to facilitate the location of various components of the airplane which require maintenance and

servicing, a method utilizing fuselage station, wing station, buttock line, and waterline designations are

frequently used in this manual. Fuselage stations, buttock lines (BL) and waterlines (WL) are reference points

measured by inches in the vertical or horizontal direction from a given reference line which indicates station

locations of structural members of the airplane.

ACCESS AND INSPECTION PROVISIONS. (Refer to Figure 6-3.)

The access and inspection provisions for the airplane are shown in Figure 6-3. The components to be

serviced or inspected through each opening are identified in the illustration by the use of an assigned index

reference number. All access plates and panels are secured by either metal fasteners or screws.

-CAUTION-

Before entering the aft section of the fuselage, be sure the

airplane is supported at the tail skid.

The floor panels may be removed by first removing the desired seats, then removing the carpet, thus

exposing the floor panel attachment screws. To enter the aft section of the fuselage, remove the rear baggage

compartment upholstery panel.

THIS SPACE INTENTIONALLY LEFT BLANK

1E7
6-00-03

Page 6-05
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

FRONT SPAR ATTACH. FACE REAR SPAR ATTACH. FACE

FUSELAGE

Figure 6-2. Station References

1E8
6-00-03

Page 6-06
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HORIZONTAL STABILIZER

104.50

T-1040
MAINTENANCE MANUAL

STA STA STA

Figure 6-2. Station References (cont.)

lEll
6-00-03

Page 6-09
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D = O=CDWEC

24 26

2 1

1. RUDDER TIP 18. F
2. VERTICAL STABILIZER TIP 19. E
3. RUDDER TRIM DRUM 20. N
4. VERTICAL FIN DEICER BOOT CONNECTION. ELT 21. P

TRANSMITTER 22 H
6. HYDRAULIC RESERVOIR- BRAKE SYSTEM 23. E
6. BATTERY ACCESS. RADAR S
7. HEATER - POWER PACK 24. E
8. DEICER AND INSTRUMENT STATIC AIR LINES - 25. F

CONTROL CABLES E
9. AFT OXYGEN RECHARGE VALVE (IF INSTALLED) 26. F

10. TRIM CABLES AND ELEVATOR BELLCRANK. 27. S
ELECTRONIC GEAR 28. M

11. TRIM CABLES 29. R
12. RUDDER CONTROL HORN 30. C
13. ELEVATOR TORQUE TUBE 31. S
14. NOSE CONE LATCH RELEASE ACCESS 32. C
15. NOSE BAGGAGE DOOR 33. C
16. RADIOS ELECTRICAL SHELF 34. C

12

UXILIARY POWER RECEPTACLE
WD OXYGEN RECHARGE VALVE (IF INSTALLED)
LECTRICAL LEAD LINES
OSE GEAR DOORS
ULLEY AND CABLE INSPECTION
YDRAULIC LINES - ELECTRICAL LEADS
LECTRICAL CONNECTORS - LINE CONNECTORS. FRONT
PAR ATTACHMENT
LECTRICAL CONNECTORS - LINES
UEL PUMP - FUEL FILTER - CROSSFEED VALVE ·
MERGENCY SHUTOFF VALVE
UEL FILTER BOWL
PAR SPLICE - DEICER PRESSURE SWITCH
IAIN SPAR ATTACHMENT
EAR SPAR ATTACHMENT
ABIN EXHAUST
PAR SPLICE
IUADRANT - CONTROL CABLES
02 BLOWDOWN BOTTLES
:IRCUIT BREAKERS

Figure 6-3. Access Plates and Panel

1E12 6-00-03
Page 6-10

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTENOTE

THIS ACCESS PANEL MUST BE
INSTALLED WITH BRASS SCREWS
ONLY.

IF FLUX DETECTOR IS INSTALLED.
THIS ACCESS PANEL MUST BE
INSTALLED WITH BRASS SCREWS
ONLY.

2 2

3. FUEL CELL
4. FUEL SENDING UNIT
5. UNES - WIRES - CABLES
6. FUEL FILLER
7. FLUX DETECTOR (LT. WING ONLY)

8. TRANSFORMER. STROBE LIGHT
9. ELECTRONIC GEAR

10. AILERON BELLCRANK
11. DELETED
12. AILERON CABLE AND FUEL UNE
13. AILERON CONTROL CABLE
14. FLAP TRANSMISSION
15. DELETED
16. PNEUMATIC LINES

17. FLAP LIMIT SWITCHES
18. LANDING GEAR DOOR
19. CABLES AND WIRES
20. FLAP CABLE - AILERON CONTROL

CABLE - ELECTRICAL LEADS
21. FUEL QUICK DRAIN
22. FLAP CABLE - AILERON CONTROL
23. AILERON TRIM DRUM
24. WING BAY ACCESS
25. INSPECTION - FUEL LINES
26. FUEL CELL VENT
27. FUEL CELL VENT LINE
28. LANDING GEAR ATTACHMENT BOLT
29. WIRES AND LINES
30. FUEL LINES
31. FUEL SENDER UNIT (WITH TIP TANK)
32. FUEL LINES
33. WING TIP

Figure 6-3. Access Plates and Panels (cont.)

1E13
6-00-03

Page 6-11
Revised: March 5, 1984

3

TOP VIEW (LEFT AND RIGHT)

10 10 5 2 43

6 8

RIGHT NACELLE - OUTBOARD

8 9

i

1. FUEL FILTER
2. HEAT EXCHANGER AND PLUMBING
3. OIL FILLER QUANTITY DIPSTICK
4. OIL COOLER DOOR TRANSMISSION (RIGHT NACELLE

ONLY: AIR CONDITIONING. CONDENSER AND FAN)
5. FUEL SENDER

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LEFT NACELLE - OUTBOARD LEFT NACELLE INBOARD

7 8
11

9

2 7

RIGHT NACELLE INBOARD

6. FUEL FILLER CAP
7. JET PUMP
8 BLEED AIR AND PNEUMATIC LINES
9 WASH RING

10. NACELLE INSPECTION PANELS
11. FUEL CELL INSPECTION

Figure 6-3. Access Plates and Panels (cont.)

1E14
6-00-03

Page 6-12
Revised: February 25, 1983

PIPER AIRCRAFT
T-1040

* MAINTENANCE MANUAL

11

1. GENERATOR SUPPLY CABLE RIGHT
2. GENERATOR SUPPLY CABLE, LEFT - BATTERY CABLE
3. ELECTRICAL LEADS
4. NOSE WHEEL STEERING
5. GROUND VENT FAN
6. HYDRAULIC LINES
7. TRIM CONTROL CABLES AND PULLEYS
8 TRIM CABLES AND PULLEYS ENGINE CONTROL

LINES. WIRES AND CABLES
9. ROLL SERVO. IF INSTALLED

10 TRIM CABLES AND PULLEYS
11. FLAP MOTOR - AILERON BALANCE CABLE
12 CONTROL AND TRIM CABLES
13. CONTROL CABLES. PULLEYS. AND

TURNBUCKLES

14. CONTROL CABLES. PULLEYS, AND
TURNBUCKLES - ENGINE CONTROL LINES.
WIRES AND CABLES

15. HYDRAULIC HAND PUMP. PNEUMATIC BLOWDOWN
16. CONTROL CABLES AND PULLEYS
17. TRIM WARNING SYSTEM. IF INSTALLED
18. AUTOPILOT UNITS: ROLL. PITCH AND PITCH

TRIM SERVOS. VOLTAGE DIVIDER AND GYRO
AMPLIFIER - CONTROL CABLES - WING FLAP
MOTOR

19. PITCH SERVO. IF INSTALLED
20 CABIN EXHAUST DOOR MECHANISM
21 CONTROL AND TRIM CABLES AND PULLEYS

SEAT ATTACHMENTS
22. PITCH TRIM SENSOR. IF INSTALLED

Figure 6-3. Access Plates and Panels (cont.)

1E15
6-00-03

Page 6-13
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

1E16

CHAPTER

LIFTING AND SHORING

E17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 7 - LIFTING AND SHORING

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

7-00-00

7-10-00

GENERAL 1E19

JACKING 1E19 8-82

1E18
7- ContEffec.

Page- 1
Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

JACKING. (Refer to Figure 7-1.)

The airplane is provided with a jacking pad on each main spar just outboard of the engine nacelle and a
support position by making use of the tail skid. To jack the airplane, proceed as follows:

1. Place the jacks (3 ton capacity or greater) under the jack pads.
2. Attach the tail support to the tail skid. Place a minimum of 500 pounds of ballast on the support to

hold the tail down.

-CAUTION-

Be sure to apply sufficient tail support ballast; otherwise the
airplane win tip forward and fall on thefuselage nose section.

3. Raise the jacks evenly until all three wheels clear the surface.

Figure 7-1. Jacking Arrangement

1E19
7-10-00

Page 7-01
Revised: March 4,1984

CHAPTER

LEVELING AND WEIGHING

1E20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LEVELING AND WEIGHING

TABLE OF CONTENTS/ EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

8-00-00

8-10-00

8-20-00
8-20-01
8-20-02
8-20-03

GENERAL

LEVELING

WEIGHT AND BALANCE DATA
Weighing
Preparation for Weighing
Weighing the Aircraft

1E22

1E22

1E23
1E23
1E23
IE24

1E21
8 - Cont./Effec.

Page -
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

GENERAL.

LEVELING. (Refer to Figure 8-1.)

All configurations of the airplane are provided with a means for longitudinal and lateral leveling. The

airplane may be leveled while on jacks during the weighing procedure, while the wheels are on scales, or while

the wheels are on the ground. To level the airplane for purposes of weighing or rigging, the following

procedures may be used:
1. To longitudinally level the airplane, partially withdraw the two leveling screws located on the right

side of the fuselage nose section at station 25.60 and 57.00. Place a spirit level on these screw heads

and deflate the nose wheel tire or adjust the jacks until the bubble of the level is centered.

2. To laterally level the airplane, place a spirit level across the two center seat rails of the cabin and

deflate the tire on the high side of the airplane or adjust either jack until the bubble of the level is

centered.

SEAT TRACKS

LEVELING SCREWS

Figure 8-1. Leveling

1E22
8-10-00

Page 8-01
Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

WEIGHT AND BALANCE DATA.

When figuring various weight and balance computations the weight and empty weight center of gravity of
the airplane may be found in the Weight and Balance section of the Pilot's Operating Handbook.

WEIGHING. (Refer to Figure 8-2.)

The airplane is normally weighed with undrainable fuel, full engine oil, full hydraulic fluid, flaps up and
landing gear down. A scale of 3,000 Lbs. minimum capacity is required under each main gear wheel, and a
scale of 1,000 lbs. minimum capacity is required under the nose wheel. The airplane must be clean and all
items listed on the Aircraft Installed Equipment List must be installed in the airplane.

The airplane may also be weighed with full fuel tanks, but it is not recommended, and care must be taken
to verify all fuel tanks are "exactly full" and not partially under or over full (fuel topped off to bottom of filler
neck with airplane in level attitude). See Chapter 6 for fuel capacities.

Temperature will have an effect when weighing the airplane (especially if fuel tanks are full) and therefore
will affect the balance. The airplane and scales should be allowed approximately two hours to stabilize prior to
performing the weighing operation.

PREPARATION FOR WEIGHING.

1. Clean airplane.
2. Inventory airplane to insure Equipment List accurately reflects what is installed in the airplane. All

items specified must be installed.
3. Drain fuel per Chapter 12 if weighing empty.
4. Place airplane and scales in hangar on level surface and allow two hours for temperature stabilization.

Figure 8-2. Weighing

1E23
8-20-02

Page 8-02
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

WEIGHING THE AIRCRAFT.

1. Place a 3,000 lb. minimum scale and a ramp in front of each main landing gear and a 1,000 lb.
minimum scale and ramp under the nose landing gear.

2. Secure the scales from rolling forward and tow the airplane up onto the scales. Remove the ramp so as
not to interfere with the scales.

3. Chock forward and aft sides of all three wheels.

-WARNING-

If wheels are not blocked, the airplane could roll off scales and
cause serious injury and damage.

4. Release emergency brake.
5. If the airplane is to be weighed for weight and balance computations, level the airplane per instructions

given in the paragraph titled "Leveling."
6. Record weights on Weight and Balance Report. Insure "TARE" weight (weight of chocks, blocks or

other weighing aids) is also entered to obtain NET weight.

-END-

1E24
8-20-03

Page 8-03
Issued: March 26, 1982

CHAPTER

TOWING AND TAXIING

1F1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 9 - TOWING AND TAXIING

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

9-00-00

9-10-00

9-20-00

GENERAL 1F3

TOWING IF4

TAXIING 1F4

1F2
9 - Cont./Effec.

Page - 1
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

Before attempting to tow or taxi the airplane, ground personnel should be checked out by a qualified pilot
or others responsible person on the tow turning limits of the nose gear, engine starting and shutdown
procedures and any other system functions which may be required to properly and safely move the airplane.
(Refer to Figure 9-1.)

TOWING.

The airplane may be moved by using the nose wheel steering bar that is stowed in the nose baggage
compartment or power equipment that will not damage or cause excess strain to the nose gear steering
assembly. Towing lugs are incorporated as part of the nose gear fork.

To pull the airplane on a hard level surface, it will require approximately 100 pounds pull to start its roll
and approximately 60 pounds to maintain roll.

-CAUTION-

When towing, do not turn the nose gear in either direction
beyond its 40 degree are from center as this will result in damage
to the nose gear and steering mechanism. A placard is installed
on the nose gear strut to indicate turn limits. (Refer to Figure 9-
1.) Also do not tow airplane with control locks installed.

In the event towing lines are necessary, lines (rope) will be attached to both main gear struts just below the
side brace link attachments. Ascertain that oil cooler doors are closed. Lines should be long enough to clear the
nose and/or tail by not less than 15 feet, and a qualified person to ride in the pilot's seat to maintain control by
use of the brakes and nose wheel steering.

A collapsible towbar is located in the nose baggage compartment. The towbar is removed by pulling it
from the friction retainers.

TAXIING.

When it is certain that the propeller back blast and taxi areas are clear, start the engines. Apply power
slowly to start the taxi roll and perform the following checks:

1. Taxi forward a few feet and apply brakes to determine their effectiveness.
2. Taxi with propellers set in low pitch, high RPM setting.
3. While taxiing, make slight turns to determine the effectiveness of the steering.
4. Observe wing clearance when taxiing near buildings or other stationary objects. If possible, station

guides at each wing tip to observe.
5. When taxiing on uneven ground avoid any holes and ruts.
6. Do not operate the engines at high RPM when running or taxiing over ground that has loose stones,

gravel or any other loose material that may cause damage to the propeller blades.

9-20-00
1F3 Page 9-01

Revised: March 5,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MODEL

WHEEL BASE

NOSE WHEEL
TRAVEL

TURNING RADIUS
WING TIP

T-1040/WITHOUT
TIP TANKS

10 FT. 8 IN.

40"L/40 R

29.5 FT.

T- 1040/WITH
TIP TANKS

10 FT. 8 IN.

40°L/40°R

29 FT. 9.125 IN.I

Figure 9-1. Turning Radius and Limits

1F4
9-20-00

Page 9-02
Revised: March 5,1984

CHAPTER

PARKING AND MOORING

lF5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 10 - PARKING AND MOORING

TABLE OF CONTENTS/ EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

10-00-00

10-10-00

10-20-00

GENERAL 1F7

PARKING IF7

MOORING 1F7

1F6
10 - Cont./Effec.

Page- 1
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

PARKING.

When parking the airplane. insure that it is sufficiently protected against adverse conditions and presents
no danger to other aircraft. When parking -.e airplane for any length of time or overnight it is recommended
that it be moored in accordance with sub-system section on Mooring.

1. When parking the airplane. head it into the wind if possible.
2. Set the parking brake by applying pressure against the top of the rudder pedals and at the same

time pull out on the brake handle. To release the parking brake, apply toe pressure on the pedals and
push in on the parking brake handle.

-NOTE-

Care should be taken when setting brakes that are very hot or
during cold weather. when accumulated moisture may freeze the
brakes. Prior to setting the brakes, if either of the above
conditions exist, it is recommended that chocks be used to block
the wheels rather than setting the brakes.

3. Secure the control wheel with the seat belt.

MOORING.

The airplane is moored to insure its immovability, protection and security under various weather
conditions. The following procedure gives the proper instructions for mooring this airplane:

1. Head the airplane into the wind. if possible.
2. Block the wheels with wheel chocks.
3. Secure the control wheel with the seat belt and/ or secure the ailerons and elevators with control

surface locks.
4. Secure tie-down ropes to the wing tie-down rings and the tail skid at approximately 45 degree angles

to the ground. When using rope constructed of non-synthetic material, leave sufficient slack to avoid
damage to the aircraft when the ropes contact due to moisture.

-CAUTION-

Use square or bowline knots. Do not use slip knots.

-NOTE-

Additional preparations for high winds include using tie-down
ropes from the landing gear forks, and securing the rudder.

5. Install pitot tube cover(s) if avallable.
6. Restrain the propellers to prevent wind milling

-END-

10-20-00

1F7 Page 10-01
Issued: March 26,1982

CHAPTER

REQUIRED PLACARDS

1F8

11-00-00

11-20-00

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 11- REQUIRED PLACARDS

TABLE OF CONTENTS/ EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

PLACARDS AND MARKINGS

GENERAL IF10

IF10 2R 7-84

1F9
11 - Cont/Effec.

Page - 1
Revised: July 13,1984

I

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

PLACARDS AND MARKINGS.

EXTERNAL

Figure 11-1. Placards and Decals

1F10
11-20-00

Page 11-01
Revised: July 13,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. PLACARD - FUEL DRAIN
2. PLACARD - FUEL DRAIN INSTRUCTIONS
3. PLACARD - BRAKE RESERVOIR FILL
4. PLACARD - STARTING PROCEDURE, EXTERNAL POWER
5. PLACARD - LATCHING OPERATION
6. PLACARD - DOOR HANDLE LATCH
7. PLACARD - CARGO LOADING
8. PLACARD - PILOT DOOR (OPEN - CLOSED)
9. PLACARD - PILOT DOOR (THEFT LOCK)
10. PLACARD- LATCH
11. PLACARD - BAGGAGE CAPACITY
12. PLACARD - TIRE INFLATION, MAIN
13. PLACARD - OLEO SERVICE INSTRUCTIONS, MAIN
14. PLACARD - TIRE INFLATION, NOSE
15. PLACARD - OLEO SERVICE INSTRUCTIONS, NOSE
16. PLACARD - TOW TURN LIMITS
17. DECAL- SEAT REQUIREMENTS
18. DECAL - ANTI-COLLISION LIGHTS WARNING
19. PLACARD - AFT BAGGAGE CAPACITY
20. PLACARD - CHECK LIST
21. PLACARD - EMERGENCY GEAR EXTENSION
22. PLACARD - COMPASS
23. PLACARD - ANNUNCIATOR HI-LO
24. PLACARD - ANNUNCIATOR TEST
25. PLACARD - ARMREST STORAGE
26. PLACARD - ENGINE OIL SPECIFICATIONS
27. DECAL - NACELLE LOCKER, BAGGAGE CAPACITY
28. PLACARD - ACCESS PANEL
29. PLACARD - FUEL CONTROL
30. PLACARD - FIREWALL SHUT-OFF VALVE CONTROL

31. PLACARD - CROSSFEED CONTROL
32. DECAL - BRAKE RESERVOIR
33. DECAL-OFF
34. PLACARD - PROPELLER CONTROL
35. PLACARD - START CONTROL
36. PLACARD - POWER LEVER CONTROL
37. PLACARD - ELEVATOR TRIM
38. PLACARD - RUDDER TRIM
39. PLACARD - AILERON TRIM
40. PLACARD - CIGAR LIGHTER
41. PLACARD - WINDSHIELD WIPER
42. MEDALLION - CONTROL WHEEL
43. PLACARD - HYDRAULIC RESERVOIR
44. PLACARD - FILTER SERVICING INSTRUCTIONS
45. PLACARD - CABIN EXHAUST
46. PLACARD - OXYGEN RECHARGE
47. PLACARD - BATTERY CAUTION
48. PLACARD - FUSE FUNCTIONS
49. PLACARD - CIRCUIT PROTECTOR FUNCTIONS
50. DECAL - MAP LIGHT
51. PLACARD- COVER
52. DECAL - SEAT BELTS, DOME LIGHTS, NO SMOKING
53. PLACARD - SPINNER BULKHEAD
54. PLACARD - WARNING, E.L.T.
55. PLACARD - SEAT REQUIREMENTS
56. DECAL - PIPER LOGO
57. DECAL - ACCESS PANEL
58. DECAL - LIMITATIONS
59. DECAL - CATEGORY
60. PLACARD - TORQUE TEST
61. PLACARD - STATIC PRESSURE
62. DECAL - CUT HERE IN EMERGENCY
63. PLACARD - EMERGENCY EXIT
64. DECAL - NO SMOKING
65. DECAL- PUSH HERE
66. DECAL - BAGGAGE TIE DOWN
67. PLACARD - CARGO LOADING
68. PLACARD - CONTROLS NOT TO BE LEFT NATTENDED
69. DECAL - OPEN/LOCK
70. DECAL - PULL HERE
71. DECAL - TO OPEN PRESS HERE
72. DECAL - DOOR - OPEN
73. PLACARD - OXYGEN CYLINDER RETEST
74. DECAL - CARGO POD CAPACITY
75. DECAL - STALL SPEEDS
76. PLACARDS - HEATER BLOWER SWITCH
77. DECAL - JET FUEL ONLY

Figure l l-1. Placards and Decals (cont.)

1F11
11-20-00

Page 11-02
Revised: July 13,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

1F12

CHAPTER

SERVICING

1F13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 12 - SERVICING

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

12-00-00 GENERAL F 16

12-20-00 SCHEDULED SERVICING 1F16
12-21-00 Fuel System 1F16
12-21-01 Filling Fuel Cells 1F16
12-21-02 Draining Moisture from Fuel System 1F16
12-21-03 Draining Fuel System 1F16
12-22-00 Brake System 1F18
12-22-01 Filling Brake System Reservoir 1F18
12-22-02 Draining Brake System 1F18
12-23-00 Servicing Landing Gear 1F18
12-23-01 Landing Gear Oleo Struts 1F19
12-23-02 Adding Fluid to Struts 1F20
12-23-03 Filling Oleo Struts 1F20
12-23-04 Inflating Oleo Struts 1F20
12-23-05 Tires 1F21
12-23-06 Tire Balancing 1F21
12-24-00 Hydraulic System 1F21
12-24-01 Filling Hydraulic System Reservoir 1F22
12-25-00 Propellers 1F22
12-26-00 Engine Lubrication 1F22
12-26-01 Engine Oil Level Check 1F23
12-26-02 Draining Engine Oil 1F23
12-26-03 Replenishing Engine Oil 1F23
12-26-04 Flushing Engine Oil System 1F24
12-26-05 Servicing Oil Filter Elements 1F24
12-26-06 Engine Oil Chip Detector 1G1
12-26-07 Removal of Chip Detector 1G2
12-26-08 Inspection of Chip Detector 1G2
12-26-09 Installation of Chip Detector 1G3
12-26-10 Recommendations for Changing Oil 1G3
12-27-00 Airframe Lubrication 1G3
12-27-01 Application of Grease 1G3
12-27-02 Application of Oil 1G4
12-27-03 Lubrication Charts 1G4

12 - Cont/Effec.
1F14 Page- 1

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 12 - SERVICING (cont.)

TABLE OF CONTENT/ EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

12-30-00
12-31-00
12-32-00
12-32-01
12-32-02
12-33-00

UNSCHEDULED SERVICING
Servicing Air Conditioning System
Oxygen System

Oxygen System Safety Precautions
Filling Oxygen Cylinder

Engine/Compressor Washing

1G13
1G13
1G13
1G13
1G14
1G15

1F15
12 - Cont./Effec.

Page - 2
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter will cover all routine servicing of the airplane, scheduled and non-scheduled, such as
replenishment of fuel, oil, hydraulic fluid, oxygen, tire pressure and lubrication requirements. The servicing of
oleo struts with air and/or oil and many other items required to completely service the airplane. Special atten-
tion should be given to any CAUTION included with the particular items discussed.

SCHEDULED SERVICING.

FUEL SYSTEM.

At intervals of 50 hours or 90 days, whichever comes first, clean the screens and bowl in each fuel filter
unit located on the firewall. Remove and clean the filters in accordance with the instructions outlined in
Chapter 28. Additional service information may also be found in Chapter 28. Inspection intervals of the
various fuel system components may be found in Chapter 5.

FILLING FUEL CELLS.

The fuel cells of each wing are filled through filler necks located on top of the engine nacelles.

DRAINING MOISTURE FROM FUEL SYSTEM.

To facilitate draining the fuel system filter bowls, lines and fuel cells of moisture and foreign matter, drains
are incorporated in the bottom of each filter bowl, in the system crossfeed line and the inboard end of each fuel
cell.

1. To flush either filter bowl, push up on the arms of the drain valve for a few seconds, then repeat the
process on the opposite wing. Allow enough fuel to flow each time to clear the fuel line as well as the
fuel filter bowl.

2. To flush the fuel cells, rotate the handle of each cell drain counterclockwise and allow to flow for a
few seconds. Ensure the handle of the drain valve is positioned to the rear of the airplane when
draining has been completed.

DRAINING FUEL SYSTEM.

The bulk of the fuel may be drained from the system by opening the valve at the inboard end of each fuel
cell. Turn the handle of the drain valve counterclockwise to hold the drain in the open position. The remaining
fuel in the system may be drained through each filter bowl. An optional quick drain valve is located in the
wing root. To use the drain, gain access to the valve through the access door on the bottom of the wing root
fairing, place appropriate container beneath drain, remove cap from end of drain, cut safety wire on valve lever
and depress lever. After using drain, insure that lever is safety wired (we) in the closed position: on Left Wing,
lever should be forward; on Right Wing lever should be aft.

12-21-03
1F16 Page 12-01

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. FILTER, HYDRAULIC, RIGHT ENGINE
2. OIL FILLER, RIGHT ENGINE
3. FUEL FILTER, RIGHT ENGINE
4. FUEL FILLER, RIGHT
5. HYDRAULIC BRAKE RESERVOIR
6. ELECTRIC FUEL PUMPS, RIGHT AND LEFT
7. FUEL DRAIN, MAIN INBOARD, RIGHT AND LEFT
8. FUEL DRAIN. MAIN OUTBOARD, RIGHT AND LEFT
9. FILLER, OLEO SHOCK STRUT. RIGHT AND LEFT

10. FUEL FILLER, LEFT
11. COMPRESSOR, AIR CONDITIONER
12. HOSE, ENGINE OIL DRAIN, RIGHT AND LEFT
13. FILTER ELEMENT, ENGINE OIL, RIGHT AND LEFT
14. GAUGE OXYGEN PRESSURE

15. AIR CONDITIONER, RECEIVER-DEHYDRATOR
16. HEATER
17. FILLER, OLEO SHOCK STRUT, NOSE
18. BATTERY
19. EXTERNAL POWER SUPPLY
20. FILLER, OXYGEN
21. TIRE, NOSE
22. POWER PACK
23. FILTER. HYDRAULIC, LEFT ENGINE
24. OIL FILLER, LEFT ENGINE
25. FUEL FILTER. LEFT ENGINE
26. TIRE, MAIN, RIGHT AND LEFT
27. QUICK DRAIN (OPTIONAL) RIGHT AND LEFT
28 FUEL FILLER, TIP TANK. RIGHT AND LEFT
29. FUEL DRAIN. TIP TANK, RIGHT AND LEFT

Figure 12-1. Service Points

1F17
12-21-03

Page 12-02
Revised: November 15, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BRAKE SYSTEM.

The brake system incorporates a hydraulic fluid reservoir through which the brake system is periodically
serviced. Fluid is drawn from the reservoir by the brake master cylinders to maintain the volume of fluid re-
quired for maximum braking efficiency. Spongy brake pedal action is often an indication that the brake fluid
reservoir is running low on fluid or air is in the system. When it's found necessary to accomplish repairs to any
of the brake system components or bleed the system, refer to the instructions given in Chapter 32.

FILLING BRAKE SYSTEM RESERVOIR.

The brake system reservoir should be filled to the level marked on the dipstick with MIL-H-5606
hydraulic fluid. The reservoir, located in the upper nose section above the power pack, should be checked
every 100 hour inspection and replenished as necessary. No adjustment of the brakes is necessary, though they
should be checked periodically per instructions given in Chapter 32.

The reservoir scupper should be sealed per the following procedure:
1. Gain access to the brake reservoir scupper, open the nose baggage door, remove the tow bar and

screened radio access panel.
2. Clean surface around scupper and adjacent aircraft skin with a suitable solvent to remove any foreign

matter.
3. Apply a bead of sealant (3M EC750 or equivalent) around the scupper. Particular attention should be

paid to sealing the forward edge of the scupper at the hinge attaching point.
4. Install the removed items and make the appropriate logbook entry.

DRAINING BRAKE SYSTEM.

To drain the brake system, connect a hose to the bleeder fitting on the bottom of the cylinder and place the
other end of the hose in a suitable container. Open the bleeder valve and slowly pump the brake pedal until
fluid ceases to flow. To clean the system, flush with denatured alcohol.

SERVICING LANDING GEAR.

The operation of the landing gear oleo's is standard for the air-oil type. The piston tube has a total travel of
8.50 inches, and 3.25 inches of tube exposed under normal static load. (Normal static load is the empty weight
of the airplane plus full fuel and oil.) All major attachments and actuating bearings are equipped with grease
fittings for lubrication. (Refer to Lubrication Chart.)

12-23-00

1F18 Page 12-03
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LANDING GEAR OLEO STRUTS.

Air-oil shock struts are incorporated in each landing gear oleo assembly to absorb the shock resulting from
the impact of the wheels on the runway during landing. To obtain proper oleo action, the nose and main gear

oleo struts must have approximately 3.25 inches of piston tube exposed, with the airplane setting on a level

surface, under normal static loads.

-NOTE-

Normal static load is the empty weight of the airplane plus full
fuel and oil.

If a strut has less than the required inches exposed, determine whether it needs air or oil by rocking the
airplane. If the airplane settles to its normal position within one cycle after the rocking force is removed, the
oleo strut requires inflating (air). If the airplane continues to oscillate after the rocking force is removed, the
oleo strut requires filling (oil).

-WARNING-

Do not release air by removing the strut valve core or filler plug.
Depress the valve core pin until strut pressure has diminished.

-NOTE-

Struts may be serviced and adjusted per placard on strut.

NOSE GEAR MAIN GEAR

Figure 12-2. Landing Gear Strut Exposure

1F19
12-23-01

Page 12-04
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADDING FLUID TO STRUTS.

To add fluid to an oleo strut which is partly full, proceed as follows:
1. Place the airplane on jacks. (Refer to Chapter 7.)
2. Place a pan under the gear to catch spillage.
3. Release the air in the oleo strut by pressing in on the air valve core pin.
4. Remove the air valve (filler plug). Allow valve core to remain in valve (filler plug).
5. Compress the strut to two inches from the fully compressed position.
6. At the two inch extended position, fill the strut through the filler opening with MIL-H-5606 fluid.
7. Slowly compress the strut to the fully compressed position allowing fluid to overflow.
8. With oleo strut in the compressed position, reinstall air valve and safety.
9. Inflate the oleo struts with air to the required pressure.
10. Remove the airplane from the jacks.

FILLING OLEO STRUTS.

To fill an oleo strut which has been completely emptied because of repair, leakage, etc., proceed as
follows:

1. Place the airplane on jacks. (Refer to Chapter 7.)
2. Place a pan under the gear to catch spillage.
3. Remove valve core from air valve.
4. Attach a clear plastic tube to the valve stem and place the other end of the tube in a container of

hydraulic fluid as specified.

-NOTE-

An air-tight connection is necessary between the plastic tube and
valve stem. Without such a connection, a small amount of air will
be sucked into the oleo strut during each sequence, resulting in
an inordinate amount of air bubbles and a prolonged filling
operation.

5. Extend the oleo strut by pulling down on the wheel. Fluid will be sucked into the oleo strut. Compress
and extend the oleo strut until it is full of fluid, and air bubbles cease to appear in the plastic tube.

6. Compress the oleo strut to within 1/4 inch of full compression, allowing the excess fluid to overflow.
7. With the oleo strut in the near compressed position, reinstall the valve core.
8. Inflate the oleo struts in accordance with information in Figure 12-2.
9. Remove the airplane from the jacks.

INFLATING OLEO STRUTS.

With the aircraft on the ground and making certain that the oleo strut has sufficient fluid as described in
Landing Clear Oleo Struts, attach a strut pump to the air valve and pump up the oleo strut. The oleo struts
should be inflated until 3.25 inches of piston is exposed with normal static weight (normal static weight is the
empty weight of the airplane plus full fuel and oil) on the gears. Before capping the valve, check for valve core
leakage.

12-23-04
1F20 Page 12-05

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TIRES.

The tires should be maintained at the pressure specified in Chart 601. When checking tire pressure,
examine the tires for wear, cuts, bruises and slippage.

TIRE BALANCING. (Refer to Chapter 95 for Tire Balancer Building information.)

Proper balancing is critical for the life of the aircraft tires. If a new tire is balanced upon installation it will
usually remain balanced for the life of the tire without having any shimmy or flat spots. An inexpensive
balancer can be made that will balance almost any tire for light aircraft. (Refer to Chapter 95 for fabrication
instructions.) Balance the tire as follows:

1. Mount the tire and tube (if one is used) on the wheel, but do not install the securing bolts. Install the
wheel bearings in the wheel; then, using the -7 bushings, -6 spacers, and -5 nuts, install the wheel-tire
assembly on the -8 pipe. Secure the -5 nuts finger-tight so that the wheel halves touch each other. Be
sure the bolt holes are aligned. Insert the -4 axle through the -8 pipe and place the wheel in the center
of the balancer. Make sure the axle is only on the chamfered edges of the balancer and that it is at 90°

to the sides of the balancer.
2. Release the tire. If it is out of balance it will rotate, coming to rest with the heaviest point on the

bottom. Tape a 1/2 ounce patch across top center of the tire. Rotate the tire 450 and release it again. If
the tire returns to the same position, add a 1 ounce patch and again rotate the tire and release it.
Continue this procedure until the tire is balanced.

3. When balance is attained, put a chalk mark on the sidewall directly below the patch. Use one mark for
each half ounce of weight needed. Mark the valve stem location on the tire and the opposite wheel half
to assure reassembly in the same position. Remove the wheel from the balance stand, break it down.
and clean the tire with toluol. Apply a coat of patch cement to both the patch and the inside center of
the tire in line with the chalk marks. When the cement has dried, install the patches making certain
they are on the center line of the tire and aligned with the chalk marks on the sidewall. Burnish the
patches to remove trapped air, etc.

4. When reassembling the wheel, powder the inside of the tire. Mount the tire on the valve side of the
wheel in the same position it was in when it was balanced. Install the other wheel half, aligning the
chalk marks. Install the bolts and tighten to required torque, then air the tire and recheck the balance.
The wheel should not be more than 1/2 ounce out of balance.

HYDRAULIC SYSTEM.

The fluid level in the hydraulic reservoir should be checked every 100 hours. Access to the reservoir is
through the access panel on the right side of the nose section. If the fluid level is low, it should be filled with
filtered hydraulic fluid, MIL-H-5606.

12-24-00
1F21 Page 12-06

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FILLING HYDRAULIC SYSTEM RESERVOIR.

A special filling and draining service valve hookup is provided on this airplane to facilitate service to the
hydraulic system and power pack. It is located behind the access panel on the right side of the nose section at
station 27.6. A pressure pot or hydraulic test unit can be connected to this service valve by the following
procedure:

1. Remove the access panel and the protective cap on the suction, fill and drain fitting.
2. Connect the hydraulic fluid supply line from the supply source to the fitting and then raise the lever to

open the valve and proceed to fill the reservoir.
3. To gravity fill the reservoir, support the supply container of hydraulic fluid higher than the fluid level

in the power pack reservoir.
4. When filling is completed be sure to close the suction, fill and drain valve by placing the lever in the

down position before disconnecting the supply line from the service valve fitting.
5. Reinstall the protective cap on the fitting and install the access panel.

PROPELLERS.

The blades should be checked periodically for damage. Minor nicks in the leading edge of blades should
be filed out and all edges rounded. Daily inspection should include examination of blades and spinner for
visible damage and grease leakage. For further information on propeller servicing, refer to Chapter 61.

ENGINE LUBRICATION.

The engine oil level should be checked within ten minutes after engine shutdown. If the engine has been
stationary for a period of twelve hours or more, it should be started and run at idle for minimum of two
minutes; then shutdown and check oil level not more than 10 minutes later. For engines operated in corporate
or utility aircraft with a typical utilization of 50 hours per month or less, it is recommended that the oil be
changed every 400 hours or 9 months, whichever occurs first. For engines operated in high utilization
commuter airline type operation, a basic oil change period of 1200 hours is recommended. Extensions beyond
the basic oil change period may be contemplated provided that the condition of the oil is monitored such as by
a spectrometric oil analysis and a written request is submitted to the United Aircraft of Canada, Limited
Service Department. The total system capacity is 2.3 U.S. gallons.

-CAUTION-

Do not mix different brands of oil or specifications of oil since
the chemical structures may be different, making the oils
incompatible. Should oils of different brands or viscosities
become intermixed, drain and flush complete oil system and refill
with an approved oil.

If the brand or type of engine oil is to be changed, the lubrication system must be flushed. Refer to
Draining Engine Oil for proper procedure.

12-26-00
1F22 Page 12-07

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ENGINE OIL LEVEL CHECK.

Approximately 10 minutes maximum after engine shutdown, unlock the filler cap located at the 11 o'clock
position on the accessory gearbox housing. Check the contents of the tank against the marks on the dipstick
which correspond to U.S. quarts and fill to required level.

-NOTE-

Normal oil level is one U.S. quart below maximum level. DO
NOT fill oil tank more than one quart below the maximum mark.

-CAUTION-

If oil level in tank is below the bottom of the dipstick, determine
the cause to assist in troubleshooting. If neither fluctuating nor
low oil pressure readings have been noticed, check for external
leaks and oil filter contamination. Clean oil filter and fill oil tank
to recommended level. Record quantity of oil added and carry out
a 15 minute engine run; then recheck the oil quantity and
condition of oil filter. If both are satisfactory, no further action is
necessary. Otherwise refer to the Engine Maintenance Manual.

DRAINING ENGINE OIL.

1. Place suitable containers or drip pan under engine.
2. Remove oil drain plug located at 6 o'clock position on rear face of accessory gearbox housing and

discard preformed packing.
3. Remove cotterpin and oil drain plug lockpin from lugs at 6 o'clock position on compressor inlet case.

Using Pratt and Whitney plug puller No. CPWA30077, withdraw drain plug. Discard preformed
packing.

4. Remove chip detector located at 6 o'clock position on front case of reduction gearbox.

REPLENISHING ENGINE OIL.

1. Install new preformed packings on drain plugs and chip detector.
2. Install drain plug on accessory gearbox. Tighten plug, torque 215 to 240 inch pounds and lockwire.
3. Install preformed packing on oil tank drain plug. Press drain plug into inlet case, insert lockpin and

secure with cotterpin.
4. Install chip detector on front case of reduction gearbox. Tighten detector, torque 45 to 55 inch pounds

and lockwire.
5. Refill oil tank with specified oil. (Refer to Pratt and Whitney Aircraft of Canada Service Bulletin No.

12001, Latest Revision).
6. Install filler cap and dipstick assembly in filler tube. Ensure cap is correctly installed and locked

securely.

12-26-03
1F23 Page 12-08

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FLUSHING ENGINE OIL SYSTEM.

If an engine is to be operated on a brand or type of oil which differs from that on which it previously
operated, or if the oil system has been contaminated by other than metallic matter, the system must be flushed.

1. Remove the engine cowling and place a suitable container or drip pan under the engine.
2. Remove the oil drain plugs from the compressor inlet case and accessory gear box. Remove the chip

detector from the reduction gearbox.

-CA UTION-

Limit engine rotation to minimum time required to accomplish
complete draining. Do not exceed starter time limits (30 seconds
ON 1 minute OFF, 30 seconds ON, 1 minute OFF, 30 seconds
ON, 30 minutes OFF).

3. With drains open, place the fuel condition lever at CUT-OFF and the ignition switch OFF. Motor the
engine with the starter only and allow the scavenge pumps to clear all lubricating oil.

4. Reinstall the drain plug on the accessory gearbox and torque 215 to 240 inch pounds. Press the other
drain plug into the compressor inlet case, insert the lock pin and secure with cotterpin. Install chip
detector on front case of reduction gearbox and torque 45 to 55 inch pounds.

5. Refill the engine oil tank.
6. Start the engine and run at IDLE speed for a minimum of two minutes.
7. Feather the propeller.
8. Shut down engine.
9. Repeat preceding Steps 1 through 3.
10 Remove and clean the main oil filter.
11. Remove and clean the reduction gearbox oil strainer.
12. Install new preformed packings on drain plugs and chip detector. Reinstall drain plugs and chip

detector as described in Step 4, and lockwire.
13. Repeat preceding Steps 5 through 8.
14. Check oil level and replenish as necessary.
15. Install filler cap and dipstick assembly in filler tube. Ensure cap is correctly installed and locked

securely.

SERVICING OIL FILTER ELEMENTS.

Every 100 hours the oil filter elements should be removed, inspected for foreign matter and cleaned. The
service life of the filter element is 1000 hours.

-CAUTION-

Plug both ends of filter element before submerging in petroleum
solvent. On no account must the element be ultrasonically
cleaned, pressure flushed or dried with compressed air. Such
cleaning and drying would cause damage to the filter media.

12-26-05
1F24 Page 12-09

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

To clean the filter element, first plug the openings at each end of the filter element with suitable plastic or
rubber plugs to prevent contamination, then gently agitate in unused petroleum solvent (AMS3160). Allow the
filter element to stand in a clean environment until dry. When dry, visually inspect filter using a 10-power
magnifying glass, for broken wires, dents and blocked passages. If dents and/or broken wires are found, or if
more than five percent of the visible passages are found to be blocked after repeated cleaning, the filter
element must be discarded.

Should the cleaning method described above prove ineffective the filter element may be cleaned
electrosonically.

1. Plug the openings at each end of the filter element with suitable plastic or rubber plugs.
2. Place the filter element in an electrosonic cleaner tank.
3. Add a sufficient quantity of cleaning solvent to the tank. (Approximately 1/4 inch below the top edge

of the tank.)
4. Operate the unit for 10 minutes.
5. Rotate the element (end-to-end) 180 degrees in the cleaning tank and operate the unit for an additional

10 minutes.

-NOTE-
Cleaning duration should be adjusted depending on condition
of the element. For best results, the cleaning solvent should be
replaced every 20 minutes.

6. Using clean, lint-free gloves remove the element from the tank and remove the plugs.
7. Place the element in a clean location and allow to dry.
8. After the element has been cleaned, inspect the element using a magnifying glass for clogged passages

and broken wires. If more than five percent of the visible passages are clogged, or if dents or broken
wires are found, replace the element.

9. Install new O-rings on filter element whether element has been cleaned or is new.
10. Insert filter element (perforated flange first) into filter housing in compressor inlet case.
11. Install a new O-ring on filter cover.

-NOTE-
Insure that teflon spacer is in position on studs offilter cover.

12. Install filter cover and secure with four plain washers and self-locking nuts. Tighten nuts and torque to
32 to 36 inch-pounds.

ENGINE OIL CHIP DETECTOR.

The magnetic chip detector is installed at the 6 o'clock position on the reduction gearbox. The detector is
connected electrically to the annunciator panel lights. Illumination of the CHIP DETECTOR light on the
annunciator is an indication of metal contamination within the oil system. If the CHIP DETECT light
illuminates, the chip detector should be removed and magnetic pole pieces inspected for type of contaminates
per Pratt and Whitney Maintenance Manual, Part No. 3030442, Chapter 79.

-NOTE-
Whenever the chip detector is removed for inspection, the oil
filter should also be inspected

12-26-06
Page 12-10

Issued: March 26,1982

1G1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FILTER ELEMENT

PLUG

CLEANING TANK

Figure 12-3. Electrosonic Cleaning Tank

REMOVAL OF CHIP DETECTOR.

1. Remove the wiring from the chip detector.
2. Place a suitable drip pan under the reduction gearbox to catch any oil spillage.
3. Remove the chip detector from the gearbox and discard the preformed packing.

INSPECTION OF CHIP DETECTOR.

1. If only a single chain of magnetic particles bridge the gap across the poles of the detector and the
particles consist of small slivers, clean the chip detector by wiping with a lint-free cloth and reinstall.

2. If more than 10 pieces of small, nugget shaped magnetic material is evident on the detector, the engine
should be shipped to an overhaul facility for inspection.

3. When a small amount of fuzz (powdered material) is evident, clean the detector and reinstall. Recheck
for continuity after 10 hours of operation.

4. Should fuzz be found the second time, but the quantity has not increased, clean the detector, reinstall
and make another continuity check after a further 10 hours of operation.

5. When fuzz is found a third time in similar or greater quantities, the engine should be shipped to an
overhaul facility for inspection.

1G2
12-26-08

Page 12-11
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

INSTALLATION OF CHIP DETECTOR.

1. Install the chip detector with a new preformed packing in the boss on the reduction gear box.
2. Tighten and torque the detector to 45 to 55 inch-pounds.
3. Connect plug and safety. (If cover is used, install new preformed packing, install cover on chip

detector and torque 12 to 16 inch pounds).

RECOMMENDATIONS FOR CHANGING OIL. (Refer to United Aircraft of Canada Limited Engine
Service Bulletin No. 12001, Latest Revision).

1. Major factors governing oil change periods are engine mechanical condition, spectrometer analysis of
used oil, climatic conditions, dust and sand ingestion during takeoff and landing roll, engine utilization
and possible shelf life limitations of synthetic lubricants.

2. Whenever the oil is changed, remove and check the oil filter element for metal particles. Clean and
reinstall or replace depending on time in service. (Refer to Servicing Oil Filter Elements.)

3. No other oils are approved for commercial use other than the ones listed in UACL Service Bulletin
No. 12001 (Latest Revision).

AIRFRAME LUBRICATION.

Proper lubrication procedures are of immeasurable value both as a means of prolonging the service life of
the airplane and as a means of reducing the frequency of extensive and expensive repairs. The periodic appli-
cation of recommended lubricants to their relevant bearing surfaces, as detailed in the following paragraphs.
together with the observance of cleanliness, will insure the maximum efficiency and utmost service of all
moving parts. Lubrication instruction regarding the locations, time intervals, and type of lubricants used may
be found in Lubrication Charts. To insure the best possible results from the application of lubricants, the
following precautions should be observed:

1. Use recommended lubricants. Where general purpose lubricating oil is specified, but unavailable,
clean engine oil may be used as a satisfactory substitute.

2. Check the components to be lubricated for evidence of excessive wear and replace them as necessary.
3. Remove all excess lubricants from components in order to prevent the collection of dirt and sand in

abrasive quantities capable of causing excessive wear or damage to bearing surfaces.

APPLICATION OF GREASE.

Care must be taken when lubricating bearings and bearing surfaces with a grease gun, to insure that gun is
filled with new, clean grease of the grade specified for the particular application before applying lubricant to
the grease fittings.

1. Where a reservoir is not provided around a bearing, apply the lubricant sparingly and wipe off any
excess.

2. Remove wheel bearings from the wheel hub and clean thoroughly with a suitable solvent. When
repacking with grease, be sure the lubricant enters the space between the rollers in the retainer ring. Do
not pack the grease into the wheel hub.

3. Use extra care when greasing the Hartzell propeller hub to avoid blowing the clamp gaskets. Remove
one grease fitting while applying grease to the other fitting. Uneven greasing will affect propeller
balance.

12-27-01
1G3 Page 12-12

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

APPLICATION OF OIL.

Whenever specific instructions for lubrication of mechanisms requiring lubrication are not available.
observe the following precautions:

1. Apply oil sparingly, never more than enough to coat the bearing surfaces.
2. Since the control cables are sufficiently coated by the manufacturer, additional protection for the

prevention of corrosion is unnecessary.

LUBRICATION CHARTS.

The lubrication charts consist of individual illustrations for the various aircraft systems, and each com-
ponent to be lubricated is indicated by a number which references the component, type of lubrication, and
frequency of lubrication in hours. Special instructions are listed at the beginning of the lubrication charts and
referenced on the particular chart.

THIS SPACE INTENTIONALLY LEFT BLANK

1G4
12-27-03

Page 12-13
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL,

CHART 1201. SPECIAL INSTRUCTIONS

SPECIAL INSTRUCTIONS

1. CLEAN OR REPLACE OIL FILTER ELEMENT AT EACH OIL DRAIN PERIOD AS DESCRIBED IN CHAPTER 12 OF THE-
MAINTENANCE MANUAL. IN AIRCRAFT WITH A TYPICAL UTILIZATION OF 50 HOURS/MONTH OR LESS, CHANGE
ENGINE OIL EVERY 400 HOURS OR 9 MONTHS, WHICHEVER COMES FIRST. REFER TO THE LATEST REVISION
OF UACL S/B NO. 1 FOR A LIST OF APPROVED OILS.

2. BEARINGS AND BUSHINGS - CLEAN EXTERIOR WITH A DRY SOLVENT BEFORE RELUBRICATING.
3. OIL COOLER DOOR, ICE PROTECTION TRANSMISSION AND SCREWS, TRIM SCREWS - DISASSEMBLE AND

CLEAN WITH A DRY SOLVENT. WHEN REASSEMBLING TRANSMISSIONS, LUBRICATE AND APPLY A THIN
COATING TO SCREW

4. OLEO STRUTS, POWER PACK RESERVOIR - FILL PER INSTRUCTIONS ON UNIT OR CONTAINER, OR REFER TO
MAINTENANCE MANUAL, CHAPTER 12. (SEE CAUTIONS NUMBER 1).

5. PROPELLER - REMOVE ONE OF THE TWO GREASE FITTINGS FOR EACH BLADE. APPLY GREASE THROUGH
FITTING UNTIL FRESH GREASE APPEARS AT HOLE OF REMOVED FITTING.

6. LUBRICATION POINTS - WIPE ALL LUBRICATION POINTS CLEAN OF OLD GREASE, OIL, DIRT, ETC., BEFORE
RELUBRICATING.

7. PILOT AND PASSENGER SEATS - LUBRICATE TRACK ROLLERS AND STOP PINS.
8. LOOSEN BOOTS FROM LANDING GEAR LOCK ROD ASSEMBLY AND GREASE TUBE. TUBE MUST SLIDE FREE TO

SLOT LIMITS.
9. WIPE EXPOSED STRUT WITH CLEAN CLOTH AND HYDRAULIC FLUID, MIL-H-5606

NOTES

1. PILOT- LUBRICATE TRACK ROLLERS AND STOP PINS AS REQUIRED.
2. WHEEL BEARINGS REQUIRE CLEANING AND REPACKING AFTER EXPOSURE TO AN ABNORMAL QUANTITY OF

WATER.
3. CONTROL AND TRIM CABLES - WIPE CLEAN AT REGULAR INTERVALS BUT DO NO LUBRICATE.

CAUTIONS

1. DO NOT USE HYDRAULIC FLUID WITH A CASTOR OIL OR ESTER BASE.
2. DO NOT OVER-LUBRICATE COCKPIT CONTROLS
3. DO NOT APPLY LUBRICANT TO RUBBER PARTS.

WARNING

1. JET FUELS AND LUBRICATING OILS HAVE AN INJURIOUS EFFECT ON SKIN AVOID CONTACT AS MUCH AS

POSSIBLE

12-27-03

1G5 Page 12-14

COMPONENT

1. GEAR DOOR, OUTBOARD, HINGES AND CONTROL
RODS, RIGHT AND LEFT

2. GEAR OLEO STRUT FILLER, RIGHT AND LEFT (SEE
SPECIAL INSTRUCTION 4 AND CAUTION 1)

3. GEAR DOWNLOCK HOOK, CONTROL ROD ENDS
AND BELLCRANK, RIGHT AND LEFT (STD. AND EMER.)

4. WHEEL BEARINGS, RIGHT AND LEFT (SEE SPECIAL
INSTRUCTION 2 AND NOTE 2)

5. GEAR TORQUE LINK FITTINGS, RIGHT AND LEFT

6. GEAR SIDE BRACE LINK BUSHING AND HOUSING
BUSHING. RIGHT AND LEFT

7. GEAR UPLOCK HOOK, CONTROL ROD ENDS,
CYLINDER ENDS, RIGHT AND LEFT

8. GEAR DOOR, INBOARD, HINGES AND CYLINDER
ENDS, RIGHT AND LEFT

9. BRAKE AND POWER PACK RESERVOIR (SEE SPECIAL
INSTRUCTION 4 AND CAUTION 1)

10. GEAR LOCK ROD ASSEMBLY (STD. AND EMER.) (SEE
SPECIAL INSTRUCTION 8)

11. RETRACTION CYLINDER

MIL-H-5606 AS REQUIRED

MIL-L-7870

MIL-G-81322
SEE NOTE 2

MIL-G-23827

100 HRS

100 HRS

MIL-H-5606 AS REQUIRED

MIL-G-3545

MIL-H-5606

100 HRS

500 HRS

8

Figure 12-4. Lubrication Chart (Landing Gear, Main)

1G6
12-27-03

Page 12-15
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

COMPONENT

1. NOSE GEAR OLEO STRUT FILLER (SEE SPECIAL
INSTRUCTION 4 AND CAUTION 1)

2. STEERING ARM ROLLERS, BELLCRANK RETRACTION
ROD ENDS, AND STEERING ROD ENDS

3. NOSE GEAR DOOR ACTUATOR, RETRACTION ROD
END AND CYLINDER ROD END (STD AND EMER)

4. UPLOCK HOOK AND UPLOCK ROD (STD AND EMER)
SEE NOTE 8

5. DOOR HINGES

6. DRAG LINK ASSEMBLY AND IDLER LINK (STD AND EMER)

7. WHEEL BEARINGS (SEE SPECIAL INSTRUCTION 2
AND NOTE 2)

8. UPPER AND LOWER TORQUE LINK

9. UPPER AND LOWER TORQUE LINK CONNECTING
BOLT AND SHIMMY DAMPENER

10. GEAR HOUSING BUSHINGS

11. RETRACTION ROD END

12. UPLOCK ROD ASSEMBLY (STD AND EMER) SEE
SPECIAL INSTRUCTION 8)

13. RETRACTION CYLINDER (STD AND EMER)

LUBRICANT FREQUENCY

MIL-H-5606

MIL-L-7870

MIL-L-7870

MIL-L-7870

MIL-L-7870

MIL-G-23827

MIL-G-3545

MIL-G-23827

MIL-G-23827

MIL-G-23827

MIL-L-7870

MIL-G-3545

MIL-L-5606

AS REQUIRED

100 HRS

100 HRS

100 HRS

100 HRS

100 HRS

100 HRS

100 HRS

100 HRS

100 HRS

100 HRS

100 HRS

500 HRS

LEFT BLANK

Figure 12-5. Lubrication Chart (Landing Gear, Nose)

12-27-03
1G7 Page 12-16

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

COMPONENT LUBRICANT FREQUENCY

500 HRS1. AILERON TRIM SCREW (SEE SPECIAL INSTRUCTION 3)

2. AILERON TRIM TAB HINGES AND CONTROL
ROD ENDS

3. RUDDER TRIM SCREW (SEE SPECIAL INSTRUCTION 3)

4. RUDDER AND RUDDER TRIM TAB HINGES AND
CONTROL ROD ENDS

5. ELEVATOR AND ELEVATOR TRIM TAB HINGES
AND CONTROL ROD ENDS

6. AILERON HINGES, RIGHT AND LEFT

7. FLAP TRANSMISSION PIVOT BOLTS AND
SENDER ARM

8. DELETED
9. FLAP TRACK. RIGHT AND LEFT

10. FLAPTRACK ROLLERS. RIGHT AND LEFT

11. AILERON BELLCRANK CABLE ENDS, PIVOT
BEARING AND CONTROL ROD ENDS.
RIGHT AND LEFT

12. TRIM SCREWS

13. FLAPTRANSMISSION SCREW

MIL-G-23827

MIL-L-7870
MIL-G-23827

MIL-L-7870

MIL-L-7870
MIL-L-7870

MIL-L-7870

ALL PURPOSE SLIP SPRAY
(DUPONT NO. 66111
MIL-L-7870

MIL-L-7870
MIL-G-23827 OR
MIL-G-3278
MIL-G-23827

100 HRS
500 HRS

100 HRS

100 HRS
100 HRS

100 HRS

50 HRS
100 HRS

100 HRS

500 HRS
500 HRS

SKETCH B

SKETCH D

Figure 12-6. Lubrication Chart (Control System)

1G8
12-27-03

Page 12-17
Revised: March 5, 1984

SKETCH "B"

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

COMPONENT

1. CONTROL WHEEL. TORQUE TUBE BEARINGS.
SPROCKET BUSHINGS AND ROLLER BEARINGS

2. CONTROLWHEELCHAIN,VERTICALAND HORZONTAL

3. CONTROL WHEEL. ROLLERS. LINK AND
FLEXIBLE JOINT

4. RUDDER PEDALS, TORQUE TUBE BEARINGS AND
BLOCK, CONTROL CABLE ENDS, BRAKE CYLINDER
ENDS AND PULLEYS

5. ELEVATOR BELLCRANK, PIVOT BOLTS AND
CABLE ENDS

6. RUDDER HORN CABLE ENDS

7. ELEVATOR TRIM SCREW (SEE SPECIAL
INSTRUCTION 3)

8. ELEVATOR TRIM TAB CONTROL ROD ENDS

9. ELEVATOR CONTROL ROD

LUBRICANT

MIL-L-7870

MIL-L-7870

MIL-L-7870

MIL-L-7870

MIL-L-7870

MIL-L-7870

MIL-G-23827

MIL-L-7870

MIL-L-7870

FREQUENCY

500 HRS

500 HRS

100 HRS

100 HRS

100 HRS

100 HRS

500 HRS

100 HRS

100 HRS

SKETCH A

SKETCH B SKETCH C

Figure 12-6. Lubrication Chart (Control System) (cont.)

1G9
12-27-03

Page 12-18
Issued: March 26, 1981

CARBON
BLOCK
WIPE
CLEAN

VIEW A

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

COMPONENT

1. ZERK FITTINGS, BLADE HUB (2 PER BLADE)

2. FUEL CONTROL UNIT INTERCONNECT ROD ENDS

3. CONTROL CAM AND PINS. PIN GUIDE TRACKS

4. PROPELLER CONTROL ROD ENDS

5. OIL FILTER ELEMENT

LUBRICANT

MIL-G-23827

MIL-G-23827

LUBRIPLATE 130A

MIL-G-23827

FREQUENCY

100 HRS

100 HRS

100 HRS

100 HRS

REFER TO
SPECIAL IN-

STRUCTION NO. 1

REFER TO
SPECIAL IN-

STRUCTION NO. 1

100 HRS

6 OIL TANK

7. PUSH PULL CONTROL - WIRE ROPE MIL-G-21164C

4

WIPE

BETA SWITCH

Figure 12-7. Lubrication Chart (Power Plant, Propeller and Propeller Reversing Linkage)

1G10
12-27-03

Page 12-19
Issued: March 26,1982

9. ICE DEFLECTOR DOOR ROD ENDS

LUBRICANT FREQUENCY

2196-74-1 (DUKES) 500 HRS

MIL-G-23827

MIL-L-7870

MIL-L-7870

MIL-G-23827

500 HRS

100 HRS

100 HRS

100 HRS

MIL-G-21164C 500 HRS

MIL-G-23827

MIL-L-7870

MIL-L-7870

500 HRS

100 HRS

100 HRS

NOTE
FILL TRANSMISSION GEAR BOX 75% MINIMUM
FULL WITH DUKE P/N 2196-74-1 LUBRICANT.

SKETCH A

Figure 12-8. Lubrication Chart (Air Inlet Ice Protection - Oil Cooler Doors)

12-27-03

1G11 Page 12-20
Revised: February 25, 1983

COMPONENT

1. CARGO DOOR LATCH AND HINGES AND CABIN
DOOR LATCH. HINGES AND STEP MECHANISM

2. NOSE CONE, NACELLE LOCKER AND FORWARD
BAGGAGE DOOR HINGES AND LATCHES

3. SEAT TRACKS - PILOT AND PASSENGERS

4. PILOT DOOR LATCH AND HINGES (IF INSTALLED)

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

LUBRICANT FREQUENCY

MIL-L-7870

MIL-L-7870

MIL-L-7870

MIL-L-7870 100 HRS

100 HRS

100 HRS

100 HRS

Figure 12-9. Lubrication Chart (Cabin Door, Baggage Door and Seats)

COMPONENT

1. SPUNES OF QUILL SHAFT

LUBRICANT.

MIL-G-21164 PLASTIMOLY
OR PLASTILUBE #3

FREQUENCY

SEE NOTE

NOTE

ANYTIME QUILL SHAFT OR STARTER GENERATOR
SPLINE IS REMOVED LUBRICATE BEFORE REIN-
STALLING. OR 300 HOURS - WHICHEVER COMES
FIRST.

1

Chart 12-10. Lubrication Chart (Air Conditioner Quill Shaft)

1G12
12-27-03

Page 12-21
Revised: July 13,1984

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

UNSCHEDULED SERVICING.

SERVICING AIR CONDITIONING SYSTEM.

Servicing this system consists of periodically checking the freon refrigerant level by operating the system
and observing the sight gauge window in the upper end of the receiver-dehydrator. This is done by viewing the
receiver-dehydrator sight gauge located immediately in front of the main spar on the right hand side beneath
the spar box cover. To view the sight gauge, simply pull back the carpet on the spar box cover, remove the
black plastic plug and the sight gauge will be visible. Check for signs of foam or bubbles in the sight gauge. If
these conditions are observed, refer to Chapter 21 for further instructions on the air conditioner. If the system
must be recharged, it is advisable to check the oil in the compressor at this time before recharging the system,
and replace the receiver-dehydrator and any Borings in connections which were opened.

OXYGEN SYSTEM.

The optional oxygen system may consist of the 115 cubic foot system or the 22 cubic foot system, each of
which has up to eleven outlets. The oxygen cylinder may be either forward or aft mounted. Maintenance
instructions for the oxygen system may be found in Chapter 35.

OXYGEN SYSTEM SAFETY PRECAUTIONS.

The utmost care must be exercised in servicing, handling and inspection of the oxygen system. Comply
with the following precautions:

1. Keep the oxygen regulator, cylinder, gauge, valve, fittings, masks and all other components of the
oxygen system free of oil, grease, fuel and all other readily combustible substances.

2. Do not allow foreign matter to enter the oxygen lines.

-WARNING-

The presence of foreign matter in the high pressure lines can
cause an explosion. When coming in contact with oxygen
equipment, keep hands, tools and clothing clean - hospital clean.

3. Never attempt to repair or repaint oxygen equipment.
4. Keep fire and heat away from oxygen equipment. Do not smoke while working with or near oxygen

equipment and take care not to generate sparks with carelessly handled tools when working on the
oxygen system.

5. Never allow electrical equipment to come in contact with the oxygen cylinder.
6. Use only Ribbon Dope Thread Sealant (Permacel 412) on oxygen system. Apply only to the first three

threads of male fittings to prevent thread seizure.

12-32-01

1G13 Page 12-22
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

FILLING OXYGEN CYLINDER.

The filler valve for the oxygen system is accessible through an access door located on the right side of the
fuselage tail section for systems having the aft mounted cylinder and on the left side of the nose section for
systems having the forward mounted cylinder.

1. To fill the oxygen cylinder, open the access door, remove the cap from the filler valve, and attach the
filler hose from the oxygen recharge unit to filler valve. Ascertain that all fittings are free from oil,
grease, dirt, etc.

-NOTE-

If the airplane's oxygen cylinder pressure is below 50 psi, the
system should be purged as described in Chapter 35.

2. To obtain the correct filling pressure for the oxygen system at various ambient temperatures, a chart is
included for your convenience. The pressures given are not exact, but sufficiently accurate for
practical purposes of working pressures between 1800 and 2400 psig cylinders. The cylinders should
be allowed to cool to a stabilized temperature after filling before checking against the figures given in
Chart 1202.

3. When using a recharge unit consisting of one supply cylinder, slowly open the valve of the supply unit
and allow the oxygen to transfer.

4. When using a recharge unit consisting of two or more supply cylinders (cascade storage system). it is
recommended that the following procedure be used:
A. Before opening any valves, check the pressure remaining in the airplane's oxygen cylinder. If it is

still partly charged, note the pressure indicated on the cylinder gauge. Then open and close each
valve on the cascade storage system and determine which cylinder has the lowest pressure. When
found if this cylinder has a pressure lower than the oxygen cylinder in the aircraft, do not attempt
using it for filling; use the storage cylinder that has a pressure higher than the aircraft's cylinder
but lower than the others.

B. Open the valve on only the one storage cylinder with the lowest pressure. When the pressure
indicated on the aircraft's oxygen gauge and charging gauge has become equal, close the valve of
the storage cylinder; then go to the storage cylinder with the next higher pressure and repeat the
procedure.

C. If after using the last storage cylinder the aircraft's oxygen system is still not fully charged, a full
storage cylinder should be put in place of a cylinder with the lowest pressure and used in the same
manner.

D. A good deal of oxygen will remain in the large cylinders used in the cascade system after filling
only one of the cylinders but such remaining oxygen will be at a pressure something less than the
1850 psi which is not sufficient pressure to completely refill another aircraft cylinder, although it
will refill several smaller cylinders .

E. It is not economical even on a three or four cylinder cascade system to begin recharging with
oxygen at less than 300 psi pressure in the 300 cubic foot bank of cylinders. So use 300 cubic foot
cylinders down to approximately 300 psi; then return for refilling. In two cylinder systems, use to
approximately 100 psi; then return for filling.

5. When the pressure gauge on the recharge unit or in the aircraft reaches 1800 to 1850 psi, close the
pressure regulator valve on the recharge unit. Disconnect the filler hose from the filler valve; replace
the protective cap on the filler valve and close the access cover. Check the cylinder pressure according
to Chart 1202 after the cylinder temperature stabilizes.

12-32-02

1G14 Page 12-23
Issued: March 26, 1982

As a result of accumulated environmental airborne chlorides which cause deterioration of compressor

blades by a process known as sulphidation, Pratt and Whitney Aircraft recommends a compressor wash be

carried out weekly regardless of the apparent atmospheric condition, and more often if significant atmospheric

pollution is suspected.
The Pratt and Whitney 3030442 service manual for the PT6A-11 engine gives full, detailed instructions for

the washing of the engine and compressor. For specific instructions peculiar to the Piper installation, the

following additional instructions should also be used.

-CAUTION-

Before any type of cleaning make sure the cables are properly

sealed to prevent waterfrom entering the cable housings. Try not

to direct any water pressure at these seals. Water couldfreeze and

bind cables under certain conditions.

1. Allow the engine to cool for at least 40 minutes before performing a compressor wash.

2. With the top cowling removed, disconnect the bleed air line at the union, just below the "T"

connection, and securely cap the lines.
3. Install the ground run cowl.
4. On the affected engine, open the access door on the side of the bottom cowl and with the cleaning

mechanism attached to the wash ring fitting, perform the cleaning as directed in the P&W service

manual.
5. A soaking period of about 15 minutes should be observed after wash.

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

CHART 1202. INDICATED OXYGEN PRESSURES FOR GIVEN AMBIENT TEMPERATURES

Ambient Temperature - F

110
100
90
80
70
60
50
40

Indicated Cylinder Pressure - Psig

1980
1935
1890
1845
1800
1755
1710
1665

ENGINE/COMPRESSOR WASHING.

1G15
12-33-00

Page 12-24
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

-NOTE-

Motor engine with starter only. Make sure ignition is off and
appropriate fuel "firewall shut-off valve" is closed.

Due to chemicals in tap water which may cause deposits on
compressor blades, tap water should not be used.

-CAUTION-

Observe starter operating limits of 30 seconds on 60 seconds off,
30 seconds on 60 seconds off, 30 seconds on and then 30 minutes
off. Insure that P3 heater (fuel control heat) circuit breaker is
pulled.

-END-

1G16
12-33-00

Page 12-25
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1G17 THRU 1G20
INTENTIONALLY LEFT BLANK

1G17

CHAPTER

STANDARD PRACTICES/
AIRFRAME

IG21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 20 - STANDARD PRACTICES - AIRFRAME

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

20-00-00 GENERAL 1G24

20-10-00 STANDARD PRACTICES - AIRFRAME 1G24
20-10-01 Torque Wrenches 1G24
20-10-02 .Cherrylock Rivets, Removal 1H2
20-10-03 Identification of Fluid Lines 1H3
20-10-04 Flareless Tube Assemblies 1H3
20-10-05 Lubrication of Gaskets and Seals 1H7
20-10-06 Lubrication of Threads 1H7

20-20-00 AIRCRAFT FINISH CARE 1H7
20-21-00 Cleaning - General 1H7
20-22-00 Cleaning - Interior Surfaces IH8
20-22-01 Headliner, Side Panels and Seats 1H8
20-22-02 Carpets 1H8
20-23-00 Cleaning - Exterior Surfaces 1H8
20-23-01 Windshield and Windows 1H8
20-23-02 Landing Gear 1H9
20-23-03 Field Cleaning Engine 1H9
20-24-00 Corrosion Control 1H10
20-24-01 Forms of Corrosion 1H10
20-24-02 Conditions Affecting Corrosion 1H10
20-24-03 Inspection 1H11
20-24-04 Corrosion Removal and Control 1H11
20-24-05 Areas Prone to Corrosion H 13
20-25-00 Painting 1H14
20-25-01 Painting Safety 1H14
20-25-02 Sanding 1H14
20-25-03 Paint Application 1H15
20-25-04 Spray Patterns 1H16
20-25-05 Cleaning Spray Gun 1H17
20-25-06 Spray Techniques 1H17
20-25-07 Aircraft Painting Sequence 1H20
20-25-08 Color Matching 1H21
20-25-09 Polyurethane Paint Safety 1H21

20 - Cont/Effec.
1G22 Page- 1

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 20 - STANDARD PRACTICES - AIRFRAME (cont.)

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT

20-20-00
20-25-10
20-25-11
20-25-12
20-25-13
20-25-14
20-25-15
20-25-16
20-25-17
20-25-18
20-26-00
20-27-00

AIRCRAFT FINISH CARE (cont.)
Difficulties with Polyurethane
Application of Polyurethane
Difficulties with Acrylics
Application of Acrylics
Trim and Registration Numbers
Paint System Compatibility
Common Paint Troubles
Storage
Painting Facility

Waxing
Decals

IH22
1H22
113
113
114
114
115
116
116
116
117

EFFECTIVITY

8-82

1G23
20 - Cont/Effec.

Page - 2
Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter contains general information pertaining to standard aircraft hardware installation and removal
practices. The information included will be very helpful if it is referred to on a regular basis.

For standard repair practices of a minor nature, refer to AC43.13.
Testing and inspecting of aluminum castings and machined aluminum parts may be accomplished by the

dye penetrant method.
Usually, a good visual inspection with 10X magnifying glass will show any damage or defect in a repair

that is of a significant nature.

STANDARD PRACTICES-AIRFRAME.

TORQUE WRENCHES.

Torque wrenches should be checked daily and calibrated by means of weights and a measured lever arm to
make sure that inaccuracies are not present. Checking one torque wrench against another is not sufficient and
is not recommended. Some wrenches are quite sensitive as to the way they are supported during a tightening
operation. Any instructions furnished by the manufacturer must be followed explicitly.

When it is necessary to use a special extension or adapter wrench together with a torque wrench, a simple
mathematical equation must be worked out to arrive at the correct torque reading. Following is the formula to
be used: (Refer to Figure 20-1.)

T -Torque desired at the part.
A - Basic lever length from center of wrench shank to center of handle or
stamped on wrench or listed for that model wrench.
B - Length of adapter extension, center of bolt to center of shank.
C - Scale reading needed to obtain desired torque (T).

EXAMPLE

A bolt requires 30 foot-pounds and a 3-inch adapter (one-quarter of a foot or
.25') is needed to get at it. You want to know what scale reading it will take
on a one-foot lever arm wrench to obtain the 30 foot-pounds at the bolt.

Remember, the 3-inch adapter must be projecting 3 inches straight along the
wrench axis. In general, avoid all complex assemblages or adapters and
extensions of flex joints.

20-10-01
1G24 Page 20-01

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C

Figure 20-1. Torque Wrench Extension

HERE

20-10-01
Page 20-02

Issued: March 26, 1982

DRIFT PIN

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHERRYLOCK RIVETS, REMOVAL. (Refer to Figure 20-3.)

Should it be necessary to remove an installed cherrylock rivet, the following procedures are recommended.
1. In thick material remove the lock by driving out the rivet stem, using a tapered steel drift pin. (See

View 1.)

-NOTE-

Do not drill completely through the rivet sleeve to remove a rivet
as this will tend to enlarge the hole.

2. If the rivets have been installed in thin sheets, driving out the locked stem may damage the sheets. It is
recommended that a small center drill be used to provide a guide for a larger drill on top of the rivet
stem, and the tapered portion of the stem be drilled away to destroy the lock (See Views 2 and 3).

3. Pry the remainder of the locking collar out of the rivet head with the drift pin (See View 3).
4. Drill nearly through the head of the rivet, using a drill the same size as the rivet shank. (See View 4.)
5. Break off the rivet head, using a drift pin as a pry (See View 5).
6. Drive out the remaining rivet shank with a pin having a diameter equal to the rivet shank. (See View 6).

1.

SMALL
CENTER DRILL

3.

Figure 20-3. Cherrylock Rivet Removal

2.

4.

5.

6.

1H2
20-10-02

Page 20-03
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

IDENTIFICATION OF FLUID LINES. (Refer to Figure 20-4.)

Fluid lines in aircraft are often identified by markers made up of color codes, words, and geometric

symbols These markers identify each line's function, content, and primary hazard, as well as the direction of
fluid flow.

In most instances, fluid lines are marked with 1-inch tape or decals. Paint is used on lines in engine

compartments, where there is the possibility of tapes, decals or tags being drawn into the engine induction
system.

In addition to the above-mentioned markings, certain lines may be further identified as to specific function
within a system; for example, DRAIN, VENT, PRESSURE or RETURN.

Lines conveying fuel may be marked FLAM; lines containing toxic materials are marked TOXIC in place
of FLAM. Lines containing physically dangerous materials, such as oxygen, nitrogen, or freon. are marked
PHDAN.

The aircraft and engine manufacturers are responsible for the original installation of identification markers,

but the aviation mechanic is responsible for their replacement when it becomes necessary.
Generally, tapes and decals are placed on both ends of a line and at least once in each compartment

through which the line runs. In addition, identification markers are placed immediately adjacent to each valve,

regulator, filter or other accessory within a line. Where paint or tags are used, location requirements are the
same as for tapes and decals.

FLARELESS TUBE ASSEMBLIES. (Refer to Figure 20-5.)

Although the use of flareless tube fittings eliminates all tube flaring, another operation, referred to as
presetting, is necessary prior to installation of a new flareless tube assembly which is performed as follows:

1. Cut the tube to the correct length, with the ends perfectly square. Deburr the inside and outside of the
tube. Slip the nut, then the sleeve, over the tube (Step 1).

2. Lubricate the threads of the fitting and nut. See Figure 20-5 for proper lubricant to use, depending on
the type system the tubing assemblies are to be used on. Place the fitting in the vise (Step 4). and hold
the tubing firmly and squarely on the seat in the fitting. (Tube must bottom firmly in the fitting.)
Tighten the nut until the cutting edge of the sleeve grips the tube. This point is determined by slowly
turning the tube back and forth while tightening the nut. When the tube no longer turns, the nut is
ready for final tightening.

3. Final tightening depends upon the tubing. For aluminum alloy tubing up to and including 1/2 inch
outside diameter, tighten the nut from one to one and one-sixth turns. For steel tubing and aluminum

alloy tubing over 1/2 outside diameter, tighten from one and one-sixth to one and one-half turns.
After presetting the sleeve, disconnect the tubing from the fitting and check the following points

(illustrated in Step 3):
1. The tube should extend 3/32 to 1/8 inch beyond the sleeve pilot; otherwise blowoff may occur.
2. The sleeve pilot should contact the tube or have a minimum clearance of 0.005 inch for aluminum

alloy tubing or 0.015 inch for steel tubing.
3. A slight collapse of the tube at the sleeve cut is permissible. No movement of the sleeve pilot, except

rotation is permissible.

20-10-04

1H3 Page 20-04
Issued: March 26, 1982

5362 TWO COTTON BRAIDS - IMPREGNATED

WITH SYNTHETIC COMPOUND YELLOW NUM
LETTERS AND

NON-SELF-SEAL
YELLOW SINGLE WIRE BRAID

SYNTHETIC INNER TUBE

A FLAME AND AROMATIC RESISTANT HOSE

WHITE NUMERALS. LETTERS AND STRIPE RED

(VIEW SHOWS OPPOSITE SIDES OF HOSE)

C NON-SELF SEALING AROMATIC AND HEAT-RESISTANT HOSE

WHITE

BROWN

RED NUMERALS AND LETTERS

D FLAME. AROMATIC AND OIL RESISTANT HOSE

HOSE IDENTIFICATION

ORANGE ORANGE ORANGE GRAY

ELECTRICAL COMPRESSED INSTRUMENT
CONDUIT GAS AIR

GREEN RED ORANGE BLUE

BREATHING FUEL PNEUMATIC

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ERALS
STRIPE

ISTANT HOSE

RED NUMERALS. LETTERS AND STRIPE

E. SELF-SEALING AROMATIC
RESISTANT HOSE

MARKINGS

BLUE YELLOW

HYDRAULIC

GRAY

YELLOW

LUBRICATION AIR
CONDITIONOXGYEN

RED

Figure 20-4. Hose/Line Markings

1H4
20-10-04

Page 20-05
Issued: March 26, 1982

CONE

SLEEVE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TUBING SYSTEM LUBRICANT

HYDRAULIC
FUEL
OIL

SLEEVE

SLEEVE PI

Page 20-06
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2001. THREAD LUBRICANTS

TYPE OF LINE TYPE OF LUBRICANT

Brakes MIL-H-5606

Deicer (Air) TT-A-580 (JAN-A-669), Anti-Seize Compound
(White Lead Base)

Freon TT-A-580 or MIL-T-5544, Anti-Seize Compound

Fuel

Oil

MIL-T-5544, Anti-Seize, Graphite Petrolatum

MIL-G-6032, Lubricating Grease
(Gasoline and Oil Resistant)

Oxygen Ribbon Dope Thread Sealant
Permacel 412

Pitot and Static TT-A-580 (JAN-A-669), Anti-Seize Compound
(White Lead Base)

-NOTE-

Lubricate engine fittings only with the fluid contained in the
particular lines.

CHART 2002. MAXIMUM DISTANCE BETWEEN SUPPORTS FOR FLUID TUBING

TUBE OD
(IN.)

DISTANCE BETWEEN SUPPORTS (IN.)
ALUMINUM ALLOY STEEL

1/8
3/16
1/4
5/16
3/8
1/2
5/8
3/4
1

9-1/2
12
13-1/2
15
16-1/2
19
22
24
26-1/2

11-1/2
14
16
18
20
23
25-1/2
27-1/2
30

1H6
20-10-04

Page 20-07
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

LUBRICATION OF GASKETS AND SEALS.

Gaskets and O-ring seals which require lubrication should be lubricated with the same type of fluid they
are sealing.

LUBRICATION OF THREADS.

All fittings on external lines, including their points of attachment at the engine and other components,
should be lubricated with the proper lubricant as specified in Chart 2001.

The following steps should be followed when applying thread lubricants:
1. Thoroughly clean threads before applying lubricant.
2. Use selected thread lubricant sparingly.
3. Apply thread lubricant to male threads only.
4. Lubricate the first three threads on straight fittings.
5. Do not lubricate the first two threads on tapered fittings. Apply the lubricant to the next three threads

only.
6. Ascertain that lubricant does not enter fittings or flared areas.
7. Any fittings going to the engine should be lubricated with the type of fluid going through the lines.

AIRCRAFT FINISH CARE.

CLEANING - GENERAL.

The complete airplane is carefully finished inside and outside to assure maximum service life. Both sides
of all parts are alodine-treated and sprayed with zinc chromate primer. The external surfaces are coated with
durable Titanine polyurethane enamel.

When washing the airplane, it is advisable to use a mild soap and water solution. Loose dirt should be
flushed away with clean water. Harsh abrasive or alkaline soaps or detergents could cause corrosion or make
scratches in the finish.

Use naphtha and a soft cloth to remove stubborn oil and grease. Any good automotive wax can be used to
preserve the painted surfaces. Soft cleaning cloth or chamois should be used to prevent scratches when
cleaning or polishing. Apply a heavier coating of wax on the leading edges (not on deicer boots) of the wings
and tail surfaces and on the nose cone section and propeller spinners to reduce the abrasion problems in these
areas.

On aircraft equipped with pneumatic deicers, refer to Chapter 30 for application of ICEX and Agemaster
material. This is a special compound which will not harm the rubber surface of the deicer boots.

When repainting the airplane, never use aluminum foil as a paint spray mask on Aircon NESA coated
windshields. NESA film is used on the exterior for static electricity protection and is basically tin oxide. Most
metal brightners, whether alkaline or acidic, can react with the aluminum foil and release hydrogen, which
may come in contact with the tin oxide. When the hydrogen and the tin oxide combine, the tin oxide film is re-
duced to pure tin and when wiped away will leave a permanent dark stain. If metal brightners are to be used,
insure adequate protection for the windshield by using paper and pasteboard prior to painting.

20-21-00

1H7 Page 20-08
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

CLEANING INTERIOR SURFACES.

HEADLINER, SIDE PANELS AND SEATS.

1. Clean headliners and side panels with a good quality spray cleaner. such as Fantastic spray cleaner.
Follow the manufacturer's instructions carefully.

-CAUTION-

Solvent cleaners require adequate ventilation.

2. Clean seats with a stiff bristle brush and vacuum where necessary.

CARPETS.

U se a small whisk broom or vacuum to remove dirt. For soiled spots, use a non-inflammable dry-cleaning
fluid.

CLEANING EXTERIOR SURFACES.

The airplane should be washed with a mild soap and water. Harsh abrasive or alkaline soaps or detergents
used on painted or plastic surfaces could make scratches or cause corrosion of metal surfaces. Cover areas
where cleaning solution could cause damage. To wash the airplane, the following procedure may be used:

1. Flush away loose dirt with water.
2. Apply cleaning solution with a rag, sponge or soft bristle brush.
3. To remove stubborn oil and grease, use a cloth dampened with naphtha.
4. Where exhaust stains exist, allow solution to remain on the surface longer. A cleaning compound may

be used on the stainless steel exhaust shield.
5. Any good automotive wax may be used to preserve the painted surfaces. Soft cleaning cloths or a

chamois should be used to prevent scratches when cleaning or polishing. A heavier coating of wax on
the leading surfaces will reduce the abrasion problems in these areas. Do not put wax on deicer boots.

WINDSHIELD AND WINDOWS.

1. Remove dirt, mud, etc., from the surface with clean water.
2. Wash with mild soap and water or a 50/50 solution of isopropanol and water. (Do not use plastic

cleaners on glass windshields.) Do not use any abrasive materials, strong acids or bases, methanol, or
Methyl Ethyl Ketone. Use a soft cloth or sponge in a straight rubbing motion. Do not rub harshly.

-CAUTION-

Do not use gasoline, alcohol, benzene, carbon tetrachloride,
thinner or window cleaning sprays.

20-23-01

1H8 Page 20-09
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

*MAINTENANCE MANUAL

3. Rinse thoroughly and dry.
4. After cleaning, plastic surfaces (side windows only) may be polished by applying a thin coat of hard

polishing wax. Rub lightly with a soft cloth. Use a circular rubbing motion. Do not apply wax to glass
windshield with surface coatings for anti-static protection.

5. A severe scratch or mar in plastic can be removed by using jeweler's rouge to rub out the scratch.
Smooth both sides and apply wax.

6. To improve visibility through windshield and windows during flights through rain, a rain repellent
such as REPCON should be applied to the windshield and windows. The surfaces of the windshield

and windows treated becomes so smooth that water beads up and readily flows off the surface. Apply
this product in accordance with the manufacturer's instructions. (Refer to Chart 9101. Consumable
Materials for Specifications and Manufacturer's address.)

LANDING GEAR.

Before cleaning the landing gear, place a plastic cover or similar material over the wheel and brake

assembly.
1. Place a pan under the gear to catch waste.
2: Spray or brush the gear area with solvent or a mixture of solvent and degreaser, as desired. It may be

necessary to brush areas that were sprayed where heavy grease and dirt deposits have collected in
order to clean them.

-NOTE-

If desired, the inboard gear doors may be lowered by actuating
the emergency hand pump handle, with the master switch off.
The doors may be closed by turning the master switch on and
actuating the emergency hand pump.

3. Allow the solvent to remain on the gear from five to ten minutes, then rinse the gear with additional
solvent and allow to dry.

4. Remove the cover from the wheel and remove the catch pan.
5. Lubricate the gear per Lubrication Chart.

FIELD CLEANING ENGINE.

Field cleaning of the engine consists of internal washing of the compressor and external washing of the
engine. Refer to Pratt and Whitney Aircraft of Canada, Ltd. Maintenance Manual No. 3030442 for details and

Chapter 12 of this manual for precautions.

23-23-03

1H9 Page 20-10
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CORROSION CONTROL.

Corrosion is the deterioration of metal by chemical or electrochemical attack. Water which is allowed to
remain An the aircraft and industrial pollution are the major causes of corrosion in aircraft. The two general
types of corrosion are: 1) a direct chemical attack (ex. spilled battery acid) and 2) electrochemical attack which
requires a medium (usually water). The latter is the most common and is responsible for most forms of aircraft
corrosion.

Since corrosion is a constant threat the only effective method to control it is a routine of regular inspection,
cleaning and surface refinishing.

FORMS OF CORROSION.

The following are the most common forms of corrosion.
1. Surface Corrosion appears as a general roughening or pitting on the surface usually accompanied by a

powdery deposit of corrosion products. It may spread under the surface and not be recognized until the
paint or plating is lifted off the surface in small blisters.

2. Dissimilar Metal Corrosion may occur when two dissimilar metals are contacting each other. This type
may be serious because it usually takes place out of sight. The only way to find it before structural
failure is by disassembly and inspection. Insulating is necessary between two contacting dissimilar
surfaces (2-3 coats of zinc chromate or a coat of epoxy polyamid on each surface; plus a .003 thick
piece of vinyl tape if one of the surfaces is magnesium).

3. Intergranular Corrosion is difficult to detect in its early stages. When severe, it causes the surface of
the metal to "exfoliate" (flake or lift).

4. Stress Corrosion is the result of sustained tensile stresses and corrosive environment. It usually occurs
in assemblies such as aluminum alloy bellcranks with pressed in bushings; landing gear shock struts
with pipe thread grease fittings, clevis pin joints and shrink fit parts.

5. Fretting Corrosion takes place when two parts rub together, constantly exposing fresh active metal to
the corrosive effects of the atmosphere.

6. Filiform Corrosion is the appearance of numerous meandering threadlike filaments of corrosion on the
surface of various types of metal.

CONDITIONS AFFECTING CORROSION.

Some conditions which affect the occurrence of corrosion are:
1. Heat and humidity increase corrosion.
2. Different metal and their relative sizes affect resistance or susceptibility to corrosion.
3. Frequent contributing factors to corrosion are:

A. Soil and atmosphere dust
B. Oil, grease and exhaust residues
C. Salt water and salt moisture condensation
D. Spilled battery acids and caustic cleaning solution
E. Welding, brazing and soldering flux residue

20-24-02

1H10 Page 20-11
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

A clean aircraft will resist corrosion better than a dirty one. Cleaning frequency depends on several factors
(such as geographical location, type of operation, etc.). Soil should be removed as soon as possible, especially
when it is on a high temperature area.

After cleaning, insure that no cleaning solution remains in any holes, crevices or joints, as it may lead to
increased corrosion. Also, all exposed areas (landing gear, flap tracks, control surface, hinge parts, etc.) should
be lubricated after cleaning.

INSPECTION.

Corrosion should be inspected for at every inspection. In trouble areas, the inspection frequency should be
increased.

In addition to routine inspections:
1. Aircraft operating around a marine environment should be given special checks on a weekly basis.
2. Aircraft operating in a semi-acid condition should be inspected monthly. A semi-acid condition is

likely to occur in industrialized areas where sulphurbearing particles in dust, smoke and smog attack
painted surfaces.

3. Inspections for corrosion should be performed by personnel familiar with corrosive problems and their
remedies.
A. Daily and preflight inspections should include the engine frontal areas, all intake vents, engine

compartments, gaps, seams, and faying surfaces in the exterior skins, wheel and wheel well areas,
battery compartment, fuel cell and all other drains, and any bilge areas not requiring extensive
removal of inspection access covers.

B. Detailed inspection should include the above referenced areas along with areas requiring removal
of screw attached inspection plates and panels to thoroughly inspect the internal cavities of the
aircraft.

4. During inspection remember that paint tends to hide corrosion in its initial stages. However, the results
of corrosion can sometimes be seen as blisters, flakes, chips and other irregularities in the paint.

CORROSION REMOVAL AND CONTROL.

Corrosion cannot be prevented or eliminated on aircraft; it can only be reduced to an acceptable level by
proper control methods.

All corrosion products must be removed prior to refinishing. If they are not removed, corrosion will begin
again, even though the affected area is refinished.

Before beginning any rework:
1. Position the airplane in a wash rack or provide some type of washing apparatus for rapid rinsing of all

surfaces.
2. Connect a static ground line to the airplane.
3. Remove the airplane battery if required.
4. Protect the pitot-static ports, engine openings, airscoops, louvers, wheels, tires and other portions of

the airplane from moisture and chemical brightening agents.
5. Protect the surfaces next to the rework areas from chemical paint strippers, corrosion removal agents

and surface treatment materials.

20-24-04
1Hll Page 20-12

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

An evaluation of the corrosion damage is necessary to determine the type and extent of repairs required.

The following are general guidelines:
1. Light Corrosion: discoloration or pitting; normally removed by light hand sanding or a small amount

of chemical treatment.
2. Moderate Corrosion: similar to light corrosion except there could be some blistering or evidence of

scaling and flaking. Removed by extensive hand sanding or mechanical sanding.

3. Severe Corrosion: similar to moderate corrosion with severe blistering, exfoliation, sealing and/ or

flaking, normally removed by extensive mechanical sanding or grinding.

-NOTE-

The depth of material removed should not exceed safe limits.

-CAUTION-

Removal of "severe corrosion" may be considered a major repair.
Any repair of this type must be approved by the FAA before
returning the airplane to service.

CHART 2003. TYPES OF METAL CORROSION

Type of Material Type of Corrosion Remedy**

Steel Rust* Complete removal of corrosion
by mechanical means

Aluminum White to grey powdery material Mechanical polishing or
brushing with material softer
than aluminum

Magnesium (highly susceptible White powdery snow-like
to corrosion) mounds and white spots.

Cadmium (plating) White to brown to black motting Mechanical removal of
of surface (plating is still corrosion should be limited to
protecting until iron appears) metal surfaces from which the

cadmium has been depleted

Chromium (plating) May pit in chloride environment Promotes rusting of steel where
pits occur in the coating

* Red rust generally shows on bolt heads, hold-down nuts and other aircraft hardware. Its presence in these

areas is generally not dangerous. However, it is indicative of a need for maintenance and also of the possibility

of corrosive attack in more critical areas.
Any corrosion on the surface of a highly stressed steel part is potentially dangerous. A careful removal of

corrosion products using mild abrasives (rouge or fine grit aluminum oxide paper) is necessary, using care not

to overheat the metal when removing the corrosion.
** For abrasion, do not use dissimilar material (ex. steel wool on aluminum). Remove only the material

required to clean up the affected area.

20-24-04

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AREAS PRONE TO CORROSION.

Certain areas are more prone to corrosion than others. The following list is intended to be a general guide
to areas where corrosion is frequently found.

1. Areas around steel fasteners are susceptible to corrosion. The paint on these areas cracks which allows
moisture to seep in and corrode the underlying metal. Each time the fastener is removed, it should be

coated with zinc chromate before reinstallation. The paint should be wet when the fastener is installed.
2. Fluids tend to seep into faying surfaces, seams and joints due to capillary action. The effect of this type

of intrusion is usually detectable by irregularities in the skin's surface.
3. Spot welded assemblies are particularly prone to corrosion. The only means to prevent this type of

corrosion is by keeping potential moisture entry points in the spotweld filled with a sealant or
preservative compound. On an aluminum spot welded assembly a chromate conversion coating before
paint is applied will help prevent corrosion.

4. Areas which are exposed to exhaust gases may have their finish damaged by deposits. These deposits
may result in an aggressive attack on the metal by corrosion. Heat from the exhaust may also blister or

otherwise damage the paint. Gaps, seams, hinges and fairings are some places where exhaust gas
deposits may be trapped and not reached by normal cleaning methods.

5. The wheel well and landing gear are the most exposed parts of the aircraft. Due to the complexity of
its shape, assemblies and fittings, maintaining a protective coverage is difficult. The especially
troublesome areas are: 1. Magnesium wheels: around boltheads, lugs and wheel well areas: 2. Exposed
rigid tubing, B-nuts, ferrules; under clamps and tubing identification tape; 3. Exposed position
indicator switches and other electrical equipment; 4. Crevices between stiffeners, ribs and lower skin
surfaces. 5. Downlock rod (Refer to the latest revision of Piper S/L 755).

6. Flaps, flight control slots and equipment installed in these areas may corrode unnoticed unless a
careful surveillance is maintained.

7. Engine frontal areas, air inlet ducts and the leading edge of wings, because they are constantly exposed
to abrasion by dirt, dust, gravel and rain, should be checked frequently for the beginning of corrosion.

8. Hinges (piano hinges especially) are extremely vulnerable to corrosion due to the wearing away of
their protective coating and their being a natural trap for dirt, salt and moisture.

9. Control cables may have bare spots in their preservative coating which could lead to corrosion. Cables
having external corrosion should be checked for internal corrosion. If internal corrosion is present,
replace the cable. If only external corrosion is present, remove corrosion with a wire brush and recoat
cable with preservative.

10. Any area where water may be trapped is a trouble spot for corrosion. Drain holes should be checked
and cleaned regularly.

11. Battery compartment and vent openings are particularly prone to corrosion due to spilled electrolyte. Fumes
from overheated battery electrolyte will spread to adjacent areas and cause rapid corrosion of unprotected
surfaces. Frequent cleaning and neutralization of deposits will minimize corrosion from this cause.

12. Due to magnesium parts being prone to corrosion, special attention should be given to their surface
treatment, proper insulation (due to dissimilar metal corrosion) and paint coatings.

13. Electrical components and connectors should be checked. Their inspection frequency should be based
on their operational environment and past trouble with them.

14. Skin joints and lap-overs are two areas which may contain moisture. Corrosion in these areas may go
unnoticed unless particular attention is paid to them during inspection.

15. Hoses having an internal wire braid which are located in a position where they are frequently water

soaked need a protective treatment.
16. Drilled holes and the trimmed end of sandwich panels should be protected. An inhibitor solution and/

or sealant application is recommended. Any gaps or cavities which allow dirt or moisture to enter
should be filled with a sealant.

20-24-05

1H13 Page 20-14
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PAINTING.

This section contains descriptions and instructions for the various types of finishes used on Piper Aircraft.
Also contained are suggestions which would aid the mechanic or painter in achieving good results when
applying these finishes.

Before proceeding with any of the steps outlined in this chapter, determine the correct type of paint used
on the aircraft. The paint type may be found in the aircraft's log book, Parts Catalog or the Pilot's Operating
Handbook.

PAINTING SAFETY.

The overspray from certain enamels, if swept up and put in a pail of water, can catch fire by themselves.
Keep all overspray residue in covered containers away from the buildings where spraying is done. Wash out
thoroughly rags and sponges which have been used to apply one of the phosphoric acid conversion coatings
such as Alodine before throwing them away. If the material is allowed to dry in the rag, there will be a danger
of it catching fire from spontaneous combustion.

Use an air drill only when mixing dopes or lacquers. Mixing with an electric drill is a fire hazard. It is
possible that the fumes may be ignited by the arcing drill motor.

If there ever is a fire in a can of paint, immediately cover the can; drop the lid back on it, use a piece of
cardboard, or whatever is handy. Almost any kind of cover will either smother the fire, or a least contain it.
until a fire extinguisher can be brought to the can.

Another safety factor is the importance of proper air movement in the spray area. A properly designed
spray booth has an air movement system that not only keeps the air circulating but removes all of the solids
and solvents. Since all the materials used in painting are heavier than air, the exhaust system for the booth
should be near the floor. If spraying in an area not designed primarily as a spray booth, at least be sure there is
enough air movement to leave no more than a mild odor of the finish material while spraying. A heavy
concentration of fumes is dangerous. It creates a possible fire hazard and an excessive concentration of fumes
will deplete the oxygen supply required by the operator.

-CAUTION-

Do not allow paint stripper to come into contact with any
fiberglass reinforced parts such as radomes, radio antenna, wing
parts or wing tips. Fiberglass structures may be finished with
acrylic lacquer or polyurethane enamel.

SANDING.

Before sanding, first clean the surface thoroughly. When hand sanding an area, the first item to have is the
proper grade of wet or dry sandpaper. A coarse sandpaper will remove paint faster, but it will also leave
sandscratches which may show up on the finish coat. The paint manufacturer should have the recommended
grade of sandpaper included on the can's label.

20-25-02
1H14 Page 20-15

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Do not use a back-and-forth motion when sanding. Use a circular motion. Circles of about 6 inches in
diameter are good if there is enough room for them on the surface.

If a circular motion can't be used, do not sand in a straight line with the fingers pointing in the direction of
the strobes. Tilt your fingers at an angle to the direction of the stroke. This allows the pressure areas beneath
your fingers to overlap each other.

When using an air sander, keep the sanding pad as level as to the surface as possible. Try different
combinations of pressure and speed to find which is correct for the job. Use the entire pad for sanding, not just
the edge as this will clog up or wear out the grit on the edge.

PAINT APPLICATION.

When masking the aircraft prior to the application of paint strippers, etc., ensure that the windshield is
thoroughly protected. (Refer to Cleaning - General.) A large majority of paint strippers, metal brighteners and
solvents will either attack the exposed sealant, the anti-static coatings on the glass, or the exposed plastic.
Contact with these materials may damage the windshield to the point of replacement being necessary.

-WARNING-

Aircraft should be grounded before painting to insure that no
static electricity charges could build up and discharge.

-CAUTION-

Movable control surfaces should be balanced after painting.
Refer to appropriate sections in Maintenance Manual.

Before force drying at elevated temperatures, insure that all fuel
tank vents are unobstructed and will not result in expanded fuel
spilling over the newly painted surfaces or on to the paint booth
floor.

-NOTE-

Do not paint pitot tubes, gas caps, or antenna covers that were
not factory painted.

Metallic paints should not be used on radar nose cones or
antenna covers.

Do not allow silicone lubricants to come in to contact with any
surfaces which are to be painted, as the lubricant is very difficult
to remove completely.

20-25-03

1H15 Page 20-16
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

The biggest mistake when using pressure-fed equipment is getting too much finish on the surface and
having it run or sag. Use low enough air pressure at the pot to get just enough material to do the job. Then all
the air pressure needed at the gun is only that which is sufficient for proper atomization. To get the proper
pressures, begin with 35-40 PSI on the gun and bring the fluid pressure up to match the air pressure, instead of
bringing the air pressure up to match the fluid pressure. Six or eight PSI is enough pressure on the pot for most
acrylic lacquers. Do not exceed 10 PSI unless there is excessive line loss in the hose. Using low pressure
should prevent air impingments, runs and sags. Pressure on a pressure cap or suction cup gun may vary from
20-55 PSI.

SPRAY PATTERNS.

Be sure the paint is thinned sufficiently. Do not exceed paint manufacturer's specifications. The use of a
Zahn cup and stop watch is recommended to check the viscosity.

Malfunctions. Spitting may be caused by a dried out packing around the material needle valve (lubricate
with a few drops of light oil), dirt between the body of the gun and the fluid nozzle seat or a loose or defective
nut attaching the gun to the suction cup. Refer to Figure 20-6.

1. Normal spray pattern. Width is determined by amount of air flowing out of wing ports. When
increasing width, increase the amount of material to get a proper coverage.

2. Insufficient atomizing air pressure. To correct the condition, increase the air pressure to the gun.
3. Excessive atomizing pressure or else attempting to get too wide a pattern with this material. To correct

this condition, increase the amount of material and decrease the amount of air from the wing ports.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Indicates material build-up around one side of the fluid nozzle which cuts off the flow of atomizing air
to one side of the pattern. To correct this condition, remove air nozzle and soak in thinner. A damaged
or loose fitting nozzle will cause this defect.

-CAUTION-

Do not probe with wire or metal scraper, as this will scratch and
damage these passages.

5. One of the wing portholes is plugged up. To correct this condition, remove the air cap and soak it in
thinner and blow the passages out with compressed air.

CLEANING SPRAY GUN.

Always clean the gun after use. First empty and clean the pot (or cup) and fill with thinner. (Insure that the
hose between the pot and gun have been emptied back into the pot by loosening the gun's air cap and the
pressure pot lid, holding cloth over the gun's nozzles and triggering the gun. thus forcing the material back into
the pot.) Spray thinner through the gun until the thinner appears clear.

-NOTE-

Remove pressure from equipment before beginning cleanup.

Then soak only the nozzle in thinner to further clean the head. Lubricate the air valve stem and all the
packings with light oil. Tighten packing nuts finger tight only.

-CAUTION-

Do not allow material to remain in gun after use. However, if the
passages should become plugged up with acrylic lacquer,
disassembly the gun and soak the parts in acetone or MEK. If
passages should become plugged up with polyurethane or
epoxies, discard the hoses and clean the passages by digging the
material out if possible.

SPRAY TECHNIQUES.

Select the proper gun, fluid tip, needle, proper air pressures and fluid viscosity for the material being applied.
The nozzle of the gun should be held between six and ten inches from the surface, depending on the

material.
The gun should be held perpendicular to the surface so the material will spray out in an even pattern. If the

gun is tilted or tipped, Figure 20-7, the pattern will be heavier on the side nearest the gun, and dry and rough
on the side farthest from the gun.

20-25-06
1H17 Page 20-18

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Move the gun parallel to the surface being sprayed. Begin the stroke, then pull the trigger. Release the

trigger before completing the stroke, Figure 20-8. If the gun is arced when spraying. the surface will be

uneven; heavy where the gun was nearest the surface and thin where the spray arced away.

Before starting to lay the film of paint over the flat part of the structure, cut in the edges and corners. This

is done by spraying along the corner which gives the thickest coat along the edge and blends out in the flat

portion, Figure 20-9.
A single layer of material laid on the surface by one pass of the gun will be typically about 10 to 12 inches

wide, thicker in the middle and tapering off at each end. In order to get a good, even build-up of finish, spray

on the first pass; then come back with the gun on the return pass, overlapping all but about two or three inches

of this first pass. The third pass will overlap all but about two or three inches of the second. Continue this

overlap and the resulting finish will be a nice even film with no runs or sags.

Figure 20-7. Improper Spray Technique

1H18
20-25-06

Page 20-19
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PROPER IMPROPER

Figure 20-8. Spray Technique

Figure 20-9. Spraying Corners

1H19
20-25-06

Page 20-20
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AIRCRAFT PAINTING SEQUENCE.

In painting an airplane, considerable planning should precede the actual shooting. Position the airplane in
the booth in such a way that the airflow will be from the tail toward the nose so that you can paint in this
direction and the overspray will be ahead of you. In a down-draft booth, center the aircraft under the air inlets
so that all outlets will exhaust overspray.

If possible, have two painters work simultaneously on opposite sides of the airplane, working away from
each other. In this way, the overspray problems will be minimized.

First, paint the ends and leading edges of the ailerons and flaps: then, the flap and aileron wells, the wing
tip and leading and trailing edges. Paint difficult areas such as landing gear, wheel wells (etc.) first, before
going on to flat surfaces.

Paint the bottom of the airplane first, using a creeper for the belly and the bottom of low wing airplanes.
Prime the bottom of the horizontal tail surfaces first, starting at the root and working outward, spraying
chordwise. Then work up the fuselage, allowing the spray to go up the sides. Work all the way up to the
engine. Spray the bottom of the wing with each painter starting at the root and working toward the tip,
spraying chordwise.

Jack up the nose of the airplane to lower the tail enough to allow the top of the fin to be reached. Both
painters work together with one slightly ahead of the other so they will not spray each other. When spraying
the top of the fuselage, tilt the gun so the overspray will be ahead of the area being painted and the new
material will wipe out the overspray. Spray primer across the fuselage, and spanwise on the vertical and
horizontal tail surfaces and the wing.

After the primer has cured for the proper time and is ready to receive the top coats, the same sequence is
used to spray on the finish. Spray the tack coat on the bottom surfaces starting at the center of the fuselage and
spraying across it, then out the horizontal surfaces spanwise. Spray the tack coat on the top of the aircraft
lengthwise on the fuselage and chordwise on the surfaces.

Spray the final coat on, using the same sequence and direction as the prime coat. Spray the bottom of the
fuselage crosswise and the wing and tail surfaces chordwise. Spray the top of the airplane across the fuselage
and spanwise on the wing and tail surfaces.

It is often impossible to reach completely across the top of the wing, so spray as far as you can reach while
working from the root to the tip, along the trailing edge; then walk around the tip and work back toward the
fuselage. Keep the gun tilted back so the overspray will not fall on the rear half of the wing where the paint has
hardened to such a point that the overspray will not blend in.

Spraying on a coat of acrylic lacquer with an excess of solvents can be used to wash out acrylic overspray.
This softens the film and allows the overspray to sink into the finish. Dried overspray from any material other
than polyurethane can be "burned down" or "washed out" by spraying a mixture of one part retarder and two
parts thinner on the surface while the overspray and base finish are still fresh. This mixture will soften the
surface enough to allow the overspray to sink in and allow the surface to gloss. Enamel overspray does not
usually present the problems of lacquer or dope, since it has a much slower drying rate. The overspray can sink
into the finish while it is still wet.

20-25-07

1H20 Page 20-21
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

COLOR MATCHING.

-NOTE-

See aircraft logbooks for color codes.

-WARNING-

Use an air drill motor. Do not use an electric drill with an
agitator attachment. This stirs upflammable fumes which may be
ignited by the sparking brushes in an electric motor.

If there should be a fire in the container, cover the container to
smother out the fire or to control it until a fire extinguisher can
be brought to the can. Do not attempt to carry the burning can
outside.

To get a proper color match, use the same type of paint as originally used and insure that it is thoroughly
mixed. Use either a mechanical shaker for 15 minutes, or if no shaker is accessible, use the following steps:

1: Pour off half of the can of material into a CLEAN can of the same size as the one you have just
opened.

2. Stir or shake the remaining material until EVERY BIT of the pigment is in suspension. This is
important with any finish, but especially so with the metallics.

3. Pour all of the paint from the first can into the second can and carefully examine it to be sure all
pigment has been loosened from the bottom.

4. After being certain that every bit of the pigment is in suspension, "box" the material by pouring it back
and forth between the two containers until it is THOROUGHLY mixed.

If unable to get a color match using standard methods, there are three components which may be varied:
A. The spray pressure.
B. The amount of thinner.
C. The number of coats.

If metallic material is applied wet and/ or heavy it will be dark and will have a tendency to be dull. If it is
applied light or dry, it will be too light colored and too bright or too metallic looking. Changing the spray
techniques or the air pressure will change the color.

POLYURETHANE PAINT SAFETY.

When using polyurethane paints, certain safety precautions and attention to health hazards must be
observed.

1. During transit and storage observe for signs of a bulging can, emission of other than normal odor, or a
change in the resin from a clear to cloudy state. This defect results in the slow buildup of carbon
dioxide in the cans which could cause the can to burst. Any cans found to be defective should be
removed and disposed of with caution.

2. Always insure adequate ventilation and/or wear an appropriate breathing protection facemask when
painting.

20-25-09

1H21 Page 20-22
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Health Hazards. Polyurethane paints can produce irritation of the skin, eyes, and respiratory tract

during mixing and application. Personnel exposed to the vapors and mists produced during spray
application may have difficulty in breathing, dry cough, and shortness of breath.

4. Protection Equipment. Production type mixing and spray painting operations should be conducted in

specially designed, exhaust-ventilated areas, using personal protective equipment as follows:
A. A well-fitted respirator with fresh cartridges inserted daily.
B. Solvent-resistant gauntlet style gloves.
C. Safety goggles.

5. Painters should be fully clothed with collars buttoned and sleeves taped at the wrist.

DIFFICULTIES WITH POLYURETHANE.

Due to polyurethane's high content of solids, there are a few difficulties encountered in its application. A
light tack coat is sprayed on first, then allowed to sit for about fifteen minutes. Then a full wet coat is sprayed

on. This may not appear to cover the area and may cause the painter to spray on another coat. Since
polyurethane is so slow flowing, this second coat will probably run or sag. The same will happen if the paint is
applied to a cold skin when the air is warm.

The pressure pot should have a slow moving agitator to keep the pigments from settling out during
spraying. A fast agitation creates tiny air bubbles which are carried to the surface being sprayed.

High temperatures cause polyurethane to cure rapidly; while low temperatures allow a longer flowing-out

time. The temperature of the metal should not be much lower than 50° to 60°F when spraying.
High humidities also accelerate the cure, but if the humidity is excessive, the finish will have millions of

microscopic air bubbles entrapped in it.
An excessively heavy coat of finish will cause gassing in the curing process and the surface will contain all

of the tiny holes that result from this gas.

APPLICATION OF POLYURETHANE.

1. DuPont Imron Method.
A. Remove old finish with commercial grade paint remover.

-NOTE-

Do not allow stripper to come into contact with fiberglass. Refer
to step D for finish removal on fiberglass parts.

-CAUTION-

Always wear protective goggles and rubber gloves when using a
paint stripper. Wash strippers off skin immediately. If stripper
comes into contact with eyes, flood repeatedly with water and
CALL A PHYSICIAN.

20-25-11

1H22 Page 20-23
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B. Rinse thoroughly with water (pay particular attention to rivets and seams).
C. Wipe with Methyl Ethyl Ketone.

If finishing fiberglass parts proceed to step D. for aluminum parts proceed to step E, for magnesium parts
proceed to step F.

D. For fiberglass parts, remove old finish by sanding followed by wiping with MEK. Proceed to
step G.

E. For aluminum parts, clean and condition metal with step A, 225S cleaner, follow with step B 226S
conversion coating. Proceed to step G.

F. For magnesium parts, apply step B226S conversion coating (diluted with 6 parts water). Rinse and
dry.

G. Prime surface to be painted with Corlar Epoxy Primer or Multi-Purpose Primer Surfacer.
H. Allow to dry at least 4 hours before topcoating.
I. Sand; then wipe with 3812S Reducer.
J. Tack wipe surface to be painted before applying topcoat.
K. Mix enamel as per manufacturer's directions.
L. To apply solid colors, use 50 PSI at the gun for siphon equipment. Spray a medium first coat,

allow to tack up and follow with a full second coat.
M. To apply metallic colors, use 65 PSI. Apply a light medium tack coat. Allow to set up for 20

minutes. Repeat for a second coat. Then reduce 15% with 8485S (17-18 seconds in a #2 Zahn cup)
and apply a third light medium coat. Another light medium coat of the reduced paint may be
added. After drying, this may be clear coated with 500S clear.

-NOTE-

Drying time with 1895 accelerator is 2-4 hours tape-free. Without
accelerator 6-10 hours tape-free. For fisheyes use 259S Imron
Additive (2-4 oz 1 gal.). Don't use FEE (Fisheye Eliminator).

N. Clean equipment promptly with DuPont lacquer thinner or 8485S Reducer. Do not leave mixed
paint in equipment.

-NOTE-

Recoating may be done at any stage of dry. Striping, lettering or
decals may be applied when tape-free (See "NOTE" under step
"M"). If film has cured over 72 hours, scuff sand before
recoating, striping, lettering or applying decals. Don't scuff sand
metallic coat when clear coating with 500S.

-CAUTION-

Keep paint away from heat, sparks and open flame. A void
prolonged or repeated breathing of vapor or spray mist and
contact with eyes and skin. Keep container closed when not in
use. Wash hands thoroughly after using and before eating or
smoking. USE ONLY WITH ADEQUATE VENTILATION.

20-25-11

1H23 Page 20-24
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-WARNING-

BREATHING OF VAPOR MAY CAUSE IRRITATION.
CONTAINS LEAD. DRIED FILM OF THIS PAINT MAYBE
HARMFUL IF INGESTED.

-WARNING-

When mixed with 192S, the mixture win have the hazards of both
components. Observe all applicable label precautions. FIRST
AID: In case of skin contact, flush with plenty of water, for
contact with eyes, flush with plenty of water for 15 minutes and
get medical attention. If affected by inhalation of vapor, remove
the victim to fresh air. If swallowed, CALL A PHYSICIAN
IMMEDIATELY. Induce vomiting.

2. Ranthane Method.
A. Clean surface and lightly etch with Rand-O-Prep.
B. Flush with water, dry and wipe surface with MEK or acetone.
C. Mix Ranthane Primer according to manufacturer's directions. Reduce with 1-1/2 parts Ranthane

Primer Reducer and age this mixture for 20 minutes. Re-stir.
D. Spray light even coat. Allow to dry at least 1 hour. (Primer must be topcoated within 48 hours).

-NOTE-

Use primer within 6 hours of mixing. Discard any remaining
mixture.

E. Mix Ranthane color according to manufacturer's directions and apply within 48 hours of priming.
Spray one very thin mist coat. Let dry 15 minutes, then apply a full wet coat and allow to dry. May
be taped after curing for 5 hours.

-NOTE-

Use mixed colors within 4 hours; Discard any remaining
mixture.

F. Trim and lettering may be applied within 48 hours. If later than 48 hours, sand, rinse and dry
before application.

G. Rework should not be attempted before 16 hours of curing. Sand area with #400 wet sandpaper,
rinse and dry. Follow step E.

H. For repainting, all previous old coatings (if they are not Ranthane coats) must be removed. Wash
surface with commercial aircraft cleaning compounds, then rinse with water. Wipe with MEK or
acetone. Apply Randolph Rand-O-Prep. Flush with water and dry. Wipe with MEK or Acetone.
Repeat steps C, D, E and F. Allow finish to cure for one week before compounding if this is
desired.

-NOTE-

Do not leave mixed material in spray equipment. Clean an
equipment the same day, wash with M.E.K

20-25-11
1H24 -Page 20-25

Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-CAUTION-

Avoid prolonged skin contact use only in a well ventilated area,
avoid inhalation of the overspray. Solvents are flammable.

I. To refinish areas previously covered with Ranthane, wash thoroughly area to be refinished. If
stripping is necessary, (for inspection) use Rand-O-Strip B-5000. If the surface has been stripped,
prime with Ranthane Primer according to step C and D.

J. If previous coat hasn't been stripped and removed, thoroughly wash and then water sand the
previous coating with 380 or 400 wet sanding paper. Wash, dry and repaint according to step E.

-NOTE-

All measurements mentioned in the follow instructions are by
volume only.

3. Alumigrip Method.
A. Zinc Chromate Wash Primer - Thoroughly mix one part each of zinc chromate wash primer and

acid reducer. If blushing is encountered during application, add one part of retarder to the previous
solution.

B. Urethane Primer - Thoroughly mix two parts urethane primer and one part primer catalyst. Thin as
required with urethane thinner. The recommended viscosity is 18 to 20 seconds using a number 2
Zahn Cup.

-NOTE-

If cratering is encountered during application, anti-crater
solution may be added to the primer solution, (not to exceed one
ounce per gallon of catalyzed, thinned primer solution).

Allow catalyzed primer to stand for a minimum of thirty minutes before application.
C. Urethane Enamel - Thoroughly mix equal parts of urethane enamel and enamel catalyst. Thin as

required with enamel thinner. Recommended viscosity is 18 to 22 seconds using a number 2 Zahn
cup. For cratering refer to "NOTE" in previous step.

Allow catalyzed enamel to stand for thirty minutes minimum prior to application.
D. Surface Preparation - After removing old finish, if any, clean areas to be painted with ScotchBrite

pads and water. Follow this by wiping clean with water or an appropriate solvent. Prior to
application of primer wipe the areas with M.E.K. and clean rags.

E. Primer Application - Coat parts to be painted with zinc chromate wash primer solution followed
by a coat of urethane primer solution. Coat fiberglass parts only with urethane primer solution.

Allow the zinc chromate wash primer to dry 30 minutes minimum before applying the urethane primer.
Allow the urethane primer to dry two to four hours before applying urethane enamel.

-NOTE-

Longer drying times may be needed as temperature and humidity
vary.

20-25-11
11 Page 20-26

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

F. Urethane Enamel Application - If urethane primer coat is older than 48 hours, lightly sand it prior
to the application of the urethane enamel.

4. Titanine Polyurethane Method.

-NOTE-

All measurements mentioned in the following instructions are by
volume only.

A. Surface Preparation - After removing old finish, clean surfaces to be painted with Scotch-Brite

pads and water. Wipe clean with water or an appropriate solvent and clean rags. Clean exterior

skins with an alkaline cleaner, followed by Alodine 1200. Wash out all rags used with Alodine
before disposing of them. There is a danger that they may catch fire from spontaneous combustion.

-NOTE-

In an cases, it is important to apply the coating quickly after
cleaning.

B. Prime - Thoroughly mix 4 parts primer, 1 part primer catalyst and 2 parts primer reducer. Allow to

stand for thirty minutes and then remix before use.
C. Polyurethane Enamel - Thoroughly mix 1 part enamel catalyst, 1/2 part enamel reducer (except

when using flat black; then increase enamel reducer to 2 parts), and 4 parts urethane enamel.
Allow to stand for 15 minutes then remix before use.

Thin as required with enamel reducer. Recommended viscosity is 38 to 40 seconds using a number 1 Zahn

Cup.
D. Refinish - Installation of pressure - sensitive decals, placards and tapes on Titanine Polyurethane

finish.
Affix all pressure - sensitive decals, placards and tapes after the application of the finish coating. Install the

pressure sensitive item between four and seven hours after the application of the final coating. When possible,

install the pressure sensitive item during the 5th or 6th hours after the final coating.
5. Ameron Method.

A. Clean the surface to be coated before chemical conversion treatment and priming.

-NOTE-

For best results, apply the epoxy primer to wash primed or
Alodined surfaces.

When wash primer is used, it must be overcoated with epoxy
primer.

B. Mix zinc chromate wash primer to manufacturer's directions. The application should result in a

smooth low glass continuous film. Allow to dry 30-45 minutes to 75°F.

20-25-11

112 Page 20-27
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C. Mix intermediate epoxy primer to manufacturer's directions. Thin 20-30% by volume with MX-15
thinner. Air dry 4-6 hours at 75°F or force dry 2-3 hours at 125°F before top coating with Jet-Glo.

D. Tack wipe surface before applying topcoat.
E. Mix Ameron Jet-Glo polyurethane enamel to manufacturer's directions. Reduce with 110-655

thinner to a viscosity of 17-20 seconds using a No. 2 Zahn Cup at 75°F.
F. Apply Jet-Glo to a spreading rate of approximately 300 sq. ft./gal. to attain a 2.0 mil. dry film

thickness. A recommended pot pressure of 10-13 PSI and an atomizing air pressure of 50-60 PSI
are suggested as a starting point. Best results are obtained with a three coat application consisting
of a good tack coat, followed by a medium wet coat and a full finish coat.

G. Allow Jet-Glow to air dry 12-14 hours at 75-80" or force dry 4-6 hours at 125 F to obtain a tape
free condition.

-NOTE-

Ameron Accelerator 110-975 using a level of 1/2 oz. per 1/2
gallon of color (mixed) will air dry stripes in approximately 2
hours. This will allow double-striping the same day.

DIFFICULTIES WITH ACRYLICS.

The hiding quality of acrylics is poor and the tendency is to spray it on too thick. If the lacquer is too
viscous for proper spraying, excessive air pressure must be used.

If the acrylic film is sprayed on too thick, it may produce a glassy surface, but it may appear hazy if
viewed from the side instead of directly. This is due to tiny air bubbles being introduced into the paint by
excessive air pressure.

To prevent this, thin the acrylic lacquer at least in a ratio of four parts of color to five parts of thinner. This
may seem too thin but it is necessary to keep the air pressure low enough to prevent formation of air bubbles.
Multiple thin coats should be used instead of fewer coats of thick paint.

APPLICATION OF ACRYLICS.

1. Randacryl Method.
A. For applying Randacryl to enamel finished surfaces, first strip all the enamel finish from the

surface with Rand-O-Strip B-5000. Apply one thin, wet coat of Randolph Wash Primer, Epibond
or Rand-O-Plate Primer. Allow to dry overnight. Proceed with step B.

B. For applying Randacryl to acrylic finished surfaces, first rub the surface with clean dry Kraft
Paper (first making sure that the surface is thoroughly cleaned).

C. Tack rag, then apply three coats of properly thinned Randacryl allowing one-half hour drying time
between coats. The gloss of the final coat can be improved by adding Y-9910 Universal Retarder
(in the proportion of 1/4 of the thinner used).

D. Allow an overnight drying period before applying trim or lettering if retarder has been used.
Remove tape as soon as the trim or letters have been applied.

20-25-13
1I3 Page 20-28

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

E. To touch up a small area, first wash the area thoroughly. Remove all wax, grease and dirt. Sand

area lightly and apply a coat of zinc chromate primer to bare metal.

-NOTE-

When coating over an unknown finish with Randacryl, test paint

a small area before proceeding.

F. Repeat steps B, C and D.

-NOTE-

Randacryl is not intended for use on fabric or directly over

enamels. Rand-O-Plate and Epibond have been used as a sealer

coat over aged "air dry" enamel surfaces prior to coating with

Randacryl. This procedure quite often satisfies touch-ups for

small sections.

2. Enamel System for Metal - On the clean metal, spray one coat of RANDOLPH Wash Primer, Rand-O-

Plate or Epibond Primer. After it is dry, spray one very light mist coat of RANDOLPH Enamel over

the primed surface. Follow in 15 to 20 minutes with one normal coat of enamel. Enamel should dry at

least 48 hours before masking for lettering.

TRIM AND REGISTRATION NUMBERS.

When an aircraft is being painted, apply the predominant color first over the entire surface. Apply the trim

colors over the base color after it dries. When the top of the fuselage is to be painted white with a dark color

adjoining it, apply the light color and feather it into the area to be painted with the dark color. When the light

color has dried, place masking tape and paper along the line of separation and spray the dark color on.

Allow the paint to dry for several hours before removing the masking tape. Remove the tape by pulling

slowly parallel to the surface. This will reduce the possibility of peeling off the finish with the tape.

Registration numbers may be applied by either painting or affixing self-adhering plastic figures. They must

be formed of solid lines using a color that contrasts with the background. The location and size of the

identification numbers vary, depending on the size of the aircraft. The location and size may be found in the

Federal Aviation Regulations.

PAINT SYSTEM COMPATIBILITY.

Before painting, determine what type of finish was used previously. Refer to the Piper Parts Catalog for the

correct paint number and color.
To identify paint finishes, first apply a coating of engine oil to a small area of the surface to be checked.

Old nitrocellulose finishes will soften within a period of a few minutes. Acrylics, Urethanes, and epoxy

finishes will show no effects.

20-25-15

1I4 Page 20-29
Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

If not identified, next wipe down a small area of the surface in question with a rag wet with methy ethyl
ketone. MEK will pick up the pigments from an acrylic finish, but not from epoxy or cured Urethane coatings.
Wipe the surface, don't rub. Heavy rubbing will pick up even epoxy and Urethane pigments from coatings that
aren't fully cured.

The use of several different types of paint, coupled with several proprietary coatings, makes repair of
damaged and deteriorated areas particularly difficult, since paint finishes are not necessarily compatible with
each other. The following general rules for constituent compatibility are included for information and are not
necessarily listed in the order of importance.

1. Old type zinc chromate primer may be used directly for touchup of bare metal surfaces and for use on
interior finishes. It may be overcoated with wash primers if it is in good condition. Acrylic lacquer
finishes will not adhere to this material.

2. Modified zinc chromate primer will not adhere satisfactorily to bare metal. It must never be used over
a dried film of acrylic nitrocellulose lacquer.

3. Nitrocellulose coatings will adhere to acrylic finishes. but the reverse is not true. Acrylic nitrocellulose
lacquers may not be used over old nitrocellulose finishes.

4. Acrylic nitrocellulose lacquers will adhere poorly to both nitrocellulose and epoxy finishes and to bare
metal generally. For best results the lacquers must be applied over fresh, successive coatings of wash
primer and modified zinc chromate. They will also adhere to freshly applied epoxy coatings (dried less
than 6 hrs).

5. Epoxy topcoats will adhere to all paint systems that are in good condition. Epoxy may be used for
general touchup. including touchup of defects in baked enamel coatings.

6. Old wash primer coats may be overcoated directly with epoxy finishes. A new second coat of wash
primer must be applied if an acrylic finish to be applied.

7. Old acrylic finishes may be refinished with new acrylic if the old coating is thoroughly softened using
acrylic nitrocellulose thinner before paint touchup.

8. Damage to epoxy finishes can best be repaired by using more epoxy, since neither of the lacquer
finishes will stick to the epoxy surface. In some instances, air drying enamels may be used for touchup
of epoxy coatings if edges of damaged areas are first roughened with abrasive paper.

COMMON PAINT TROUBLES.

1. Poor Adhesion - Paint properly applied to correctly pretreated surfaces should adhere satisfactorily.
and when it is thoroughly dry, it should not be possible to remove it easily, even by firm scratching
with the fingernail. Poor adhesion may result from one of the following:
A. Inadequate cleaning and pretreatment.
B. Inadequate stirring of paint or primer.
C. Coating at incorrect time intervals.
D. Application under adverse conditions.
E. Bad application.

2. Spray Dust - Spray dust is caused by the atomized particles becoming dry before reaching the surface
being painted and thus failing to flow into a continuous film. The usual causes are incorrect air
pressure or the distance the gun is held from the work.

20-25-16

1I5 Page 20-30
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Sags and Runs - Sags and runs result from too much paint being applied, causing the film of wet paint
to move by gravity and present a sagging appearance. Incorrect viscosity, air pressure, and gun
handling are frequent causes. However, inadequate surface preparation may also be responsible.

4. Spray Mottle - Sometimes known as "orange peel" or "pebble", spray mottle is usually caused by
incorrect paint viscosity, air pressure, spray gun setting, or the distance the gun is held from the work.

5. Blushing is one of the most common troubles experienced. It appears as a "clouding" or "blooming" of
the paint film. It is more common with cellulose than synthetic materials. It may be caused by
moisture in the air supply line, adverse humidity, drafts, or sudden changes in temperature.

STORAGE.

Paint, enamel, and other finishing material should be stored in a dry place away from direct sunlight and
heat. Each container should have a code and color number identifying the material.

The storage facilities should conform to occupational safety and health act (OSHA) requirements
regarding air circulation, lighting and fire protection. It should also be locked to prevent children and
unauthorized personnel from getting inside.

Pigmented materials should be inverted at every inventory so that the pigments will not have as much of
an opportunity to pack at the bottom of the can. Empty containers should be disposed of properly.

Because the useful life of some finishes is limited, use the older materials first.
Temperatures in the storage area should be approximately 50°-90. If finishes are stored in temperature

extremes, allow them to come to room temperature before using.

PAINTING FACILITY.

Painting facilities should conform to applicable local, state and OSHA standards with respect to air
circulation, exhaust emissions, lighting and fire protection.

When spraying, there should be a sufficient movement of air in the painting area so there is no more than a
slight odor of the finishing material. The exhaust fan should be belt-driven and located near the floor. The fan's
motor should be located away from the fumes.

All personnel in the spraying area should wear approved respiration for their own personnel safety. It is not
advisable to breathe the fumes as they deplete the oxygen supply required by the body.

WAXING.

Wax may be applied to the exterior of the aircraft after a minimum of ten days have elapsed since the last
application of paint, enamel or lacquer.

Follow the wax manufacturer's recommendation concerning preparation application and environmental
limitation. Also, the air temperature in the area should be 60°F minimum.

Polish the waxed surfaces within two hours after application.
Wipe all laps, seams and window collars in the direction of the seam to avoid wax buildup.

20-26-00

1I6 Page 20-31
Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DECALS.

To insure the proper adhesion of decals, insure that all surfaces are clean and free of wax, oil, (etc.). Porous
surfaces should be sealed and rough surfaces sanded, then cleaned to remove any residue.

1. Paper Decals - Soak paper decals in water for 1-3 minutes. Place one edge of the decal on the
receiving surface and slide decal off of paper backing. Blot water from around the decal with a soft
absorbent cloth. Remove bubbles trapped beneath the decal by wiping carefully towards the nearest
edge of the decal with a cloth.

Coat decal with clear varnish to protect if from deterioration and peeling.
Paper decals can be removed by rubbing the decal with a cloth dampened with lacquer thinner. Use lacquer

thinner sparingly if the decals are applied over painted or doped surfaces.
2. Vinyl Film Decals - Separate paper backing from vinyl film. Remove any bits of paper adhering to

film by either rubbing with a clean water saturated cloth or by using a piece of masking tape.
Apply cyclohexanone or equivalent, to adhesive side of film. Position decal while adhesive is still tacky

and apply to surface. Work a roller across the decal until all air bubbles are removed.
To remove a vinyl decal, place a cloth saturated with cyclohexanone or methyl ethyl ketone on the decals.

Scrape with a Micarta scraper. Remove remaining adhesive with a cloth dampened with dry-cleaning solvent.
3. Metal Decals.

A. Cellophane Backed.
(1) Immerse in water for 1-3 minutes.
(2) Remove and dry.
(3) Remove cellophane backing.
(4) Position on receiving surface. (For large foil decals, position center on receiving surface and

work outward from center.)
(5) Roll with rubber roller and press all edges firmly.

B. Paper Backed.
(1) Peel backing from decal.
(2) Apply light coat of cyclohexanone.
(3) Position and smooth as in Steps 4 and 5 of cellophane backed decals.

C. Metal Decals with No Adhesive.
(1) Apply cement MIL-A-5092 to decal and receiving surface.
(2) Allow cement to dry until tacky.
(3) Apply and smooth down decal.
(4) Remove excess adhesive with aliphatic naphtha.

To remove metal decals, moisten the edge of the decal with aliphatic naphtha and peel the decal off.
4. Meyercord Decals - A list of materials needed to install Meyercord #1505 gly solvent type decals

along with suggested suppliers of the materials is given in Chart 2004.
A. Apply a thin coat of 1698-S cement to the area to which the decal is to be applied.
B. Allow cement to dry until tacky.
C. Prepare solvent solution in a mixture of 8 parts water to 1 part 1505 gly and then dip transfer in

solution for 4 to 5 seconds.
D. Position decal and squeegee firmly from center to edges.
E. Remove excess solvent with damp sponge. Droplets may spot the finish. Wait 30 seconds and peel

off backing paper.
F. Wipe over decal with water dampened sponge and wipe dry.
G. Clean up excess cement with 1647 cleaner and wipe dry.
H. Allow decal to dry thoroughly before handling excessively.

20-27-00

1I7 Page 20-32
Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2004. LIST OF MATERIALS (MEYERCORD DECALS)

ITEMS

Solvent

Cleaner

Cement

Shallow Pan or Tray.
Squeegee and Sponge

DESCRIPTIONS

Meyercord 1505 gly

Meyercord 1647

Meyercord 1698-S

SUPPLIERS

Meyercord Corporation
365 East North Avenue
Carol Stream (Wheaton)
Illinois 60187
Phone (312) 682-6200

Obtain from Local Suppliers

THIS SPACE INTENTIONALLY LEFT BLANK

118
20-27-00

Page 20-33
Added: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GRIDS 119 THRU 1L24
INTENTIONALLY LEFT BLANK

119

MAINTENANCE MANUAL
CARD 2 OF 5

PA-31T3 T1040

PIPER AIRCRAFT CORPORATION

(PART NUMBER 761 765)
2A1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTRODUCTION.

This PIPER AIRCRAFT Maintenance Manual is prepared in accordance with the GAMA (General

Aviation Manufacturers Association) format. This maintenance manual is divided into various Groups which

enable a broad separation of contents (Chapters) within each group.
The various Chapters are broken down into major systems such as Electrical Power. Flight Controls.

Fuel, Landing Gear, etc. The System/Chapters are arranged more or less alphabetically rather than by

precedence or importance. All System'Chapters are assigned a number, which becomes the first element of a

standardized numbering system. Thus the element "32" of the number series 32-00-00 refers to the

System /Chapter on "Landing Gear." All information pertaining to the landing gear will be covered in this

System /Chapter.
The major System/Chapters are then broken down into Sub-System/Sections. These sections are

identified by the second element of the standardized numbering system. The number "40" of the basic number

series 32-40-00 is for the "Wheels and Brakes" portion of the landing gear.

The individual units within a Sub-System/Section may be identified by a third element of the

standardized numbering system. such as 32-40-01. This number could be assigned by the manufacturer to fit

the coverage requirements of the publication.

Example:

CHAPTER/SYSTEM SUB-SYSTEMS

LANDING GEAR WHEELS AND BRAKES

32-40-01

INDIVIDUAL UNITS
NOSE WHEEL REMOVAL

This Maintenance Manual is provided to support and maintain the Piper Model PA-31T3/T-1040

aircraft manufactured by the Piper Aircraft Corporation of Lock Haven, Pennsylvania.

This manual does not contain hardware callouts for installation. Hardware callouts are only indicated

where a special application is required. To confirm the correct hardware used, refer to the T-1040 Parts

Catalog P/N 761 761, and FAR 43 for proper utilization.

Introduction
Page- 1

Issued: March 26, 1982

2A2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AEROFICHE EXPLANATION AND REVISION STATUS

The Maintenance Manual information incorporated in this set of Aerofiche cards has been arranged in
accordance with the general specifications of Aerofiche adopted by the General Aircraft Manufacturer's
Association, (GAMA). The information compiled in this Aerofiche Maintenance Manual will be kept current
by revisions distributed periodically. These revisions will supersede all previous revisions and will be complete
Aerofiche card replacements and shall supersede Aerofiche cards of the same number in the set.

Conversion of Aerofiche alpha/numeric code numbers:
First number is the Aerofiche card number.
Letter is the horizontal line reference per card.
Second number is the vertical line reference per card.

Example: 2J16 = Aerofiche card number two of given set, Grid location J16.

To aid in locating the various chapters and related service information desired, the following is provided:

1. A complete manual System/Chapter Index Guide is for all fiche in this set.
2. A complete list of Illustrations is for all fiche in this set following System/Chapter Index.
3. A complete list of Charts is for all fiche in this set following list of Illustrations.
4. A complete list of paragraph titles and appropriate Grid location numbers is given at the beginning of

each Chapter relating to the information within that Chapter.
5. Identification of Revised Material:

Revised text and illustrations are indicated by a black vertical line along the left-hand margin of
the frame, opposite revised, added or deleted material. Revision lines indicate only current revisions
with changes and additions to or deletions of existing text and illustrations. Changes in
capitalization, spelling, punctuation, indexing, the physical location of the material or complete page
additions are not identified by revision lines.

A reference and record of the material revised is included in each chapter's Table of
Contents Effectivity. The codes used in the effectivity columns of each chapter are defined as follows:

TABLE OF CONTENTS/EFFECTIVITY CODES

Original Issue: None
First Revision: Revision Identification, (IR Month-Year)
Second Revision: Revision Identification, (2R Month-Year)
All subsequent revisions will follow with consecutive revision numbers
such as 3R, 4R, etc., along with the appropriate month-year.
Added Subject: Revision Identification, (A Month-Year)
Deleted Subject: Revision Identification, (D Month-Year)

Introduction
Page- 2

2A3 Revised: Febuary 3, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Revisions to Service Manual 761 765 issued March 26, 1982 are as follows:

ORG820326
PR820804
PR821115
PR830225
PR840305
PR840713
PR860203
IR900313

Revisions Publication Date Aerofiche Card Effectivity

March 26, 1982
August 4, 1982

November 15, 1982
February 25, 1983

March 5, 1984
July 13,1984

February 3, 1986
March 13,1990

1, 2, 3,4 and 5
1, 2, 3, 4 and 5
1, 2, 3,4 and 5
1, 2, 3,4 and 5
1, 2, 3, 4 and 5
1, 2, 3, 4 and 5

3
2

INTERIM REVISION

Revisions appear in Chapter 27 of card 2. Please dispose of
your current card 2 and replace it with the revised card.
DO NOT DISPOSE OF CARDS 1, 3,4 and 5

Consult the Customer Service Information Aerofiche for current revision dates for this manual.

SERIAL NUMBER INFORMATION

PA-31TT1040- 1982
SERIAL NUMBERS 31T-8275001 TO 31T-8275025 INCL.

PA-31TT1040- 1983
SERIAL NUMBERS 31T-8375001 TO 31T-8375005 INCL.

PA-31TT1040- 1984
SERIAL NUMBERS 31T-8475001 AND UP..

Introduction
Page - 3

Interim Revision: March 13, 1990
2A4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- WARNING -

When servicing or inspecting vendor equipment installed in Piper
aircraft, it is the user's responsibility to refer to the applicable vendor
publication.

VENDOR PUBLICATIONS.

BATTERY:
Gill Lead-Acid Battery
(Teledyne Battery
Products)
Service Manual = P/N: GSM-682

SAFT Nickel-Cadmium
Battery Operating and
Maintenance Manual = P/N : DC 3176-5A

Marathon Nickel
Cadmium
Battery Instruction
Manual = P/N : BA-89

DE-ICE SYSTEM (PROPELLERS):
B.F. Goodrich
Electrothermal
Propeller Deice
Maintenance Manual = P/N : 68-04-712 (Latest Revision)

B.F. Goodrich
Electrothermal
Propeller Deice
Installation
and Removal
Procedures

ENGINE:
PT6A- I / 110
Maintenance Manual

HEATER:
Maintenance and
Overhaul Manual

PROPELLER:
Hartzell Overhaul
Manual

Hartzell Spinner
Assembly and
Maintenance
Manual

= P/N : 59-728 (Latest Revision)

= P/N : 3030442

= P/N: 24E25-1

= P/N: 117-D

= P/N: 127

Introduction
Page - 4

Revised: February, 3, 1986
2A5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR PUBLICATIONS (cont).

STARTER-GENERATOR
Auxile. Inc.
Maintenance and
Overhaul Manual

Lear Siegler. Inc.
Maintenance Manual
(All Models)

Lear Siegler. Inc.
Overhaul Manual.
Series 23048

= P N: 8013C

= P N : 23700

= P N : 23202

PIPER PUBLICATIONS.

PARTS CATALOG

INSPECTION

761 761
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven. Pennsylvania 17745

761 774
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven. Pennsylvania 17745

Introduction
Page- 5

Revised: July 13. 19842A6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION.

A partial list of companies, their address and phone numbers are provided to aid service personnel in
obtaining information about components not manufactured by Piper Aircraft Corporation.

Air Conditioning System Compressors Delco Products
Div. of General Motors Corp.
P.O. Box 1042 Dept. 194-T
Dayton. Ohio 45401
(513) 227-5000
Telex: 810-459-1788

Sankyo Inc.
10719 Sanden Dr.
Dallas. Texas 75238
(214) 349-3030
Telex: 73-0497

Air Conditioning System Electronic
Leak Detector

Autopilot Avionics

TIF Instruments
3661 N.W. 74th Street
Miami. Florida 33147
(305) 696-7100

Edo Corporation - Avionics Division
P.O. Box 610
Municipal Airport
Mineral Wells, Texas 76067
(817) 325-2517

Bendix Avionics Division
2100 N.W. 62nd Street
Fort Lauderdale, Florida 33310
(305) 776-4100

Collins General Aviation Division
Rockwell International
Cedar Rapids. Iowa 52406
(319) 395-3625

King Radio Corporation
400 N. Rogers Road
P.O. Box 106
Olathe, Kansas 66061
(913) 782-0400

Sperry Flight Systems/
Avionics Division
8500 Balboa Boulevard
P.O. Box 9028
Van Nuvs. California 91409
(213) 894-8111

Introduction
Page - 6

Revised: July 13, 1984
2A7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Battery Marathon Battery Company
8301 Imperial Drive
P.O. Box 8233
Waco, Texas 76710

SAFT America, Incorporated
711 Industrial Boulevard
Valdosta, Georgia 31601

Deicing. Airfoil The B.F. Goodrich Company
500 South Main Street
Akron, Ohio 44318
(216) 374-3895

Deicing. Propeller

Electrical Relays

Emergency Locator Transmitter

Engines

The B.F. Goodrich Company
6400 Goldsboro Road
Suite 102
Bethesda, Maryland 20034
(301) 229-5000

Leach Corporation
5915 Avalon Boulevard
Los Angeles, California 90003
(213) 232-8221

Narco Avionics Inc.
270 Commerce Drive
Fort Washington, Penna. 19034
(215) 643-2900

Pratt and Whitney Aircraft
of Canada, Ltd.
Box 10
Longueuil. Quebec, Canada JK4X9

Environmental Systems, Heater

Fire Detection and Extinguishing
Systems

Janitrol Aero Division
4202 Surface Road
Columbus, Ohio 43228
(614) 276-3561

HTL Industries
P.O. Box 780
Pasadena, California 91006
(213) 574-7880

Introduction
Page - 7

Revised: July 13, 1984
2A8

Fuel System Components

Gate Valves, Shut-off Valves and
Solenoid Valves (Fuel and Hydraulic)

Hoses. Fittings

Instruments

Landing Gear. Hydraulic Actuators.
Hydraulic Pressure Regulator. Hy-
draulic Power Pack. Handpump

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Fuel Pumps Lear Siegler. Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Airborne Manufacturing Company
711-T Taylor Street
Elyria. Ohio 44035
(216) 323-4676

I.T.T. General Controls
801 Allen Avenue
Glendale. California 91201
(213) 842-6131

Aeroquip Corporation
Marmon Division
1214 Exposition Boulevard
Los Angeles. California 90064
(213) 774-3230

Aerosonic Corporation
1212 N. Hercules Avenue
Clearwater, Florida 33515
(813) 461-3000

Ozone Aircraft Systems. Inc.
101-32 101st Street
Ozone Park. New York 11416
(212) 845-5200

Wiebel Tool Company
Port Jefferson. New York 11777
(516) 928-9500

Lighting. Tail Recognition Devore Aviation Corporation
1-T Barstow Road
Great Neck. New York 11021
(516) 487-3524

Lighting. Strobe Whelen Engineering Company, Inc.
3 Winter Avenue
Deep River, Connecticut 06417
(203) 526-9504

Introduction
Page - 8

Revised: July 13. 19842A9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Oxygen System Scott Aviation Products
225 Erie Street
Lancaster, New York 14086
(716) 683-5100

Pneumatic System Components Airborne Manufacturing Company
711-T Taylor Street
Elvria. Ohio 44035
(216) 323-4676

Propellers Hartzell Propeller, Incorporated
1025 Roosevelt Avenue
Piqua, Ohio 45356
(513) 773-7411

Propeller Synchrophaser

Starter-Generator

Woodward Governor Company
Drake and Lemay Roads
Fort Collins. Colorado 80521
(303) 482-5811

Auxilec. Incorporated
One Willow Park Center
Farmingdale. New York 11735
(516) 694-1441

Lear Siegler. Incorporated
17602 Broadway Avenue
Maple Heights. Ohio 44137
(216) 662-1000

Tools, Air Conditioning

Voltage Regulators

Kent-Moore Corporation
Service Tool Division
1501 South Jackson Street
Jackson, Michigan 49203
(517) 784-8561

Electro-Delta
P.O. Box 898
Stockton, California 95201
(209) 462-8571

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Introduction
Page - 9

Revised: July 13. 19842A10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE

SYST
CHAP

4

5

6

7

8

9

10

11

12

20

21

22

23

24

25

26

27

28

29

30

32

33

34

35

TITLE

AIRWORTHINESS LIMITATIONS

TIME LIMITS/MAINTENANCE CHECKS

DIMENSIONS AND AREAS

LIFTING AND SHORING

LEVELING AND WEIGHING

TOWING AND TAXIING

PARKING AND MOORING

REQUIRED PLACARDS

SERVICING

STANDARD PRACTICES/AIRFRAME

ENVIRONMENTAL SYSTEM

AUTOFLIGHT

COMMUNICATIONS

ELECTRICAL POWER

EQUIPMENT/FURNISHINGS

FIRE PROTECTION

FLIGHT CONTROLS

FUEL

HYDRAULIC POWER

ICE AND RAIN PROTECTION

LANDING GEAR

LIGHTS

NAVIGATION AND PITOT STATIC

OXYGEN

AEROFICHE
GRID NO.

IBI

IB4

1EI

IE17

IE20

1FI

IF5

1F8

IF13

IG21

2B1

2F1

2F4

2F10

2H14

2H22

216

3BI

3D9

3F21

318

4B1

4B22

4C17

Introduction
Page - 10

Revised: July 13. 19842A11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE (cont)

SYST
CHAP

36

39

51

52

53

55

56

57

61

70

71

72

73

74

75

76

77

79

80

91

95

TITLE

PNEUMATIC

ELECTRIC ELECTRONIC PANELS AND
MULTI-PURPOSE PARTS

STRUCTURES

DOORS

FUSELAGE

STABILIZERS

WINDOWS

WINGS

PROPELLER

STANDARD PRACTICES - ENGINES

POWER PLANT

ENGINE-TURBO-PROP

ENGINE FUEL SYSTEM

IGNITION

AIR

ENGINE CONTROLS

ENGINE INDICATING

OIL SYSTEM

STARTING

CHARTS AND WIRING DIAGRAMS

SPECIAL PURPOSE EQUIPMENT

AEROFICHE
GRID NO.

4D8

4D 20

4FI

4F20

4G16

4G19

4H15

411

4117

4K5

4K8

4L1

4L4

5BI

5B13

5B16

5C17

5D6

5D19

5D21

5H7

Introduction
Page- II

Revised: July 13. 19842A12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS

FIGURE SUBJECT GRID NO.

5-1. Access Plates and Panels. Fuselage and Empennage 1D17

5-2. Access Plates and Panels. Wings ID18
5-3. Access Plates and Panels. Fuselage Interior 1D20

6-1. Dimensions IE4
6-2. Station References 1E8
6-3. Access Plates and Panels 1E12
7-1. Jacking Arrangement IE19
8-1. Leveling 1E22
8-2. Weighing 1E23
9-1. Turning Radius and Limits 1F3

11-1. Placards and Decals 1F10

12-1. Service Points 1F17

12-2 Landing Gear Strut Exposure 1F19
12-3. Electrosonic Cleaning Tank IG2
12-4. Lubrication Chart (Landing Gear. Main) IG6

12-5. Lubrication Chart (Landing Gear. Nose) 1G7

12-6. Lubrication Chart (Control System) IG8
12-7. Lubrication Chart (Power Plant. Propeller and

Propeller Reversing Linkage) IGI

12-8. Lubrication Chart (Air Inlet Ice Protection - Oil
Cooler Doors) 1G11

12-9. Lubrication Chart (Cabin Door. Baggage
Door & Seats) 1G12

12-10. Lubrication Chart (Air Conditioner Quill Shaft) 1G12

20-1. Torque Wrench Extension 1HI
20-2. Correct Method of Installing Rod End Bearings IHI

20-3. Cherrylock Rivet Removal IH2
20-4. Hose Line Markings 1H4

20-5. Flareless Tube Fittings I H5
20-6. Spray Patterns H 16
20-7. Improper Spray Technique I H 18

20-8. Spray Technique IH 19
20-9. Spraying Corners IH 19

21-1. Heating and Ventilating System 2B11
21-2. Heater Assembly and Combination Air Blower 2B12
21-3. Suggested Design for Seal Plate. Plugs and

Caps for Combustion Tube Leakage Test 2B18

2 1-4. Test Set-Up. Combustion Air Pressure Switch 2B18
21-5. Exploded View of Heater Assembly 2B21

21-6. Wiring. Test Set-Up 2C3
21-7. Diagramatic Cutaway of Heater to Show

Whirling Flame Action 2C3
21-8. Exploded View of Combustion Air Blower and

Motor Assembly 2C9

21-9. Left Side View - Duct Switch 2C12
21-10. Test Set-Up for Fuel Regulator and Shutoff Valve 2C13

Introduction
Page - 12

Revised: July 13, 1984
2A13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

21-11. Suggested Set-Up for Heater Operation Test 2C16
21-12. Wiring Connections for Heater Operation Test (Typical) 2C16
21-13. Air Conditioning Schematic Diagram 2D5
21-14. Air Conditioning Installation 2D6
21-15. Deleted
21-16. Manifold Set Operation 2D15
21-17. Test Gauge and Manifold Set 2D16
21-18. Leak Test Hookup 2D16
21-19. Evacuation Hookups 2D17
21-20. Charging Stand 2D19
21-21. Compressor and Drive Assembly 2D24
21-22. Belt Inspection 2D24
21-23. Drive Housing and Drive Assembly 2E1
21-24. Leak Test 2E2
21-25. Charging Hookup 2E4
21-26. Removing Driven Plate 2E5
21-27. Drive and Driven Plates 2E5
21-28. Aligning Driven Plate Key 2E6
21-29. Installing Driven Plate 2E6
21-30. Checking Air Gap 2E6
21-31. Removing Pulley Retaining Ring 2E6
21-32. Removing Pulley and Drive Plate 2E8
21-33. Removing Bearing 2E8
21-34. Installing Pulley and Drive Plate Bearing 2E8
21-35. Installing Pulley and Drive Plate 2E8
21-36. Removing Coil Housing Retaining Ring 2E9

21-36a. Positioning Sankyo Compressor Internal Parts 2E11
21-36b. Fabricated Dipstick for Compressor Oil Level 2E12
21-36c. Sankyo Compressor Mounting Angle 2E12
21-36d. Magnetic Clutch Assembly (Sankyo Compressor) 2E13
21-37. Fan and Condenser 2E15
21-38. Expansion Valve (Typical) 2E17
21-39. Air Conditioning Outlets 2E20
21-40. Positioning of Airflow Probe 2E20
21-41. Sealing of Ducts 2E18
21-42. Installation of Voi-Shan Seals 2E18
23-1. Portable Folding Antenna (Narco) 2F9
23-2. ELT Using Fixed Aircraft Antenna (Narco) 2F9
24-1. DC Starter-Generator (Lear-Siegler. Inc.) 2F19
24-2. Starter-Generator (Auxilec. Inc.) 2F20
24-2a. Position of Auxilec Tool For Blowing out Carbon

Dust from Auxilec 8013C Starter Generator 2GI
24-3. Correct Position of Brushes and Springs 2G4
24-4. Electrical Connections of Starter-Generator 2G4
24-5. Brush Shunts Positioning 2G10
24-6. Dimension Check of Shaft Drive Sinking 2G11
24-7. Locating Washer 2G11

Introduction
Page - 13

2A14 -Revised: July 13. 19842A14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

24-8. Location of Drive Shaft 2G12
24-9. Brush Running-In Diagram 2G14
24-10. Paralleling Voltage Chart 2G15
24-1Oa. Lead Acid Battery Installation 2G20
24-11. Cell Layout. Nickel-Cadmium Battery 2HI
24-12. Electro Delta Wiring Diagram. Model VR-1528-3 D.C. 2H5
25-1. Interior Arrangement 2H 17
25-2. Cargo Furnishing Installation 2H19
25-3. Cargo Loading Placard 2H20
26-1. Engine Fire Detectors 2H24
26-2. Engine Fire Control System 212
26-3. Engine Fire Extinguisher 213
27-1. Correct Method of Installing Rod End Bearings 2J1
27-2. Deleted
27-3. Control Column Installation 2J4
27-4. Control Wheel Travel 2J6
27-5. Rigging Bobweight 2J7
27-6. Methods of Blocking Trim Cables 2J9
27-7. Aileron and Aileron Trim Controls 2J10
27-8. Installation of Bellcrank Rigging Tool 2J13
27-9. Installation of Aileron Rigging Tool 2J13
27-9a. Wrapping Control Pedestal Aileron Trim Drum 2J 16
27-10. Trim Controls Installation 2J17
27-11. Aileron Control Travels and Cable Tension 2J 18
27-12. Safety Wiring Control Surface Stops 2J 18

27-12a. Wrapping Aileron Trim Drum (Wing) 2J20
27-13. Rudder and Rudder Trim Controls 2J22
27-14. Rudder and Trim Tab Control Travels and

Cable Tensions 2J24
27-15. Clamping Rudder Pedals in Neutral Position 2K1
27-16. Installation of Rudder Rigging Tool 2KI
27-17. Rudder Pedal Installation 2K3

27-17a. Wrapping Rudder Trim Drum (Control Pedestal) 2K6
27-17b. Wrapping Rudder Trim Drum 2K8
27-18. Elevator and Elevator Trim Controls 2K 1
27-19. Elevator and Elevator Trim - Travels and Cable Tensions 2K14
27-20. Installation of Elevator Rigging Tool 2K15
27-21. Elevator Travel Stops 2K15

27-21 a. Wrapping Elevator Trim Drum (Control Pedestal) 2K16
27-21b. Wrapping Elevator Trim Drum 2K19
27-22. Deleted
27-23. Flap Installation 2K22
27-24. Flap System Diagram 2K23
27-25. Motor Assembly. Exploded View 2L1

Introduction
Page - 14

Revised: July 13. 19842A15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

27-26. Wing Flap Transmission Inspection 2L4
27-27. Flap Rigging Adjustments 2L9
27-28. Amplifier - Electrical Schematic (Calco) P N 8482 2L13
28-1. Fuel System Schematic 3B7
28-2. Fuel System Installation 3B8
28-3. Fuel Valve Drain Plate 3B10
28-4. Tip Tank Installation 3B12
28-5. Fuel Cell Installation (Inboard) 3B13
28-6. Fuel Cell Installation (Outboard) 3B14
28-7. Fuel Cell Tie Detail 3B15
28-8. Installation of Fuel Valve Drain Plate 3B15
28-9. Quick Drain Valve (Optional) 3C3
28-10. Fuel Vent System 3C4
28-11. Crossfeed Valve 3C6
28-12. Fuel Shutoff Valve 3C6
28-13. Fuel Filter 3C8
28-14. Submerged Fuel Boost Pump 3C10
28-15. Test Equipment Hookup 3C15
28-16. Alternate Indicator Bench Test Hookup 3C18
28-17. Fuel Gauge Adjustment 3C19
29-1. Schematic Diagram. Hydraulic System 3D20
29-2. Schematic of Power Pack Electrical System 3D22
29-3. Hydraulic System Installation 3EI
29-4. Power Pack Installation (Typical) 3E6
29-5. Hydraulic Power Pack 3E9
29-6. Location of Power Pack Components-Wiebel 3E11
29-7. Power Pack Manifold 3E13
29-8. Power Pack Handle Release-Wiebel 3E16
29-9. Safetying Control Arm-Wiebel 3E21
29-10. Indexing of Selector Spool-Wiebel 3E21
29-11. Power Pack Test Harness Schematic 3E22
29-12. Handle Release Adjustment 3E24
29-13. Landing Gear Selector Mechanism Installation 3F3
29-14. Hydraulic Filter 3F5
29-15. Hydraulic Pump 3F7
29-16. Hand Pump 3F13
30-1. Pneumatic Deice Installation (Typical) 3G5
30-2. Pneumatic Deicer Boots Operation 3G7

Introduction
Page - 15

2A16 Revised: July 13. 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

30-3. Marking and Cutting Scuff 3G16
30-4. Routing Scuff 3G16
30-5. Buffing Edge of Repair 3G16
30-6. Hole Through Surface of Tube 3G 16
30-7. Routing to Tube Fabric 3G18
30-8. Cutting Surface of Tube 3G18
30-9. Cementing Buffed Area and Patch 3G18
30-10. Applying and Stitching Fabric 3G18
30-11. Placing and Stitching Gum 3G20
30-12. Removing Trapped Air 3G20
30-13. Masking Repair 3G20
30-14. Apply Neoprene Putty 3G20
30-15. Engine Air Inlet Lip Deicer Installation 3H4
30-16. Air Inlet Ice Protection System 3H8
30-16a. Special Equipment for Rigging Inertial Separator Doors 3H9
30-17. Windshield Wiper 3H12
30-18. Electric Propeller Deicer System Installation 3H 16
30-19. Typical Use of Dial Indicator 3H 17
30-20. Centering of Brushes on Slip Rings 3H 18
30-21. Wiring Schematic. Electric Propeller Deicing

System 3H 18
30-22. Modular Brush Assembly Wear Check 3H20
30-23. Angle of Contact Brushes to Slip Rings 3H21
30-24. Brush Module Assembly (3E2011) 3H21
30-25. Modular Brush Assembly (3E2090-1) 3H21
30-26. Machining of Slip Rings 3H22
30-27. Modular Brush Assembly Installation 3H23
30-28. Installation of Deicer Boots (Typical) 3H24
30-29. Wrinkled Deicers 311
30-30. Prop Deicer Wiring Harness Attachment 316
30-31. Typical Deicer Boot Sealer Application 316
32-1. Main Gear Oleo Strut Assembly 3120
32-2. Main Landing Gear Installation (Left) 3J3
32-3. Actuating Cylinder 3J5
32-4. Aligning Main Gear 3J7
32-5. Nose Gear Oleo Strut Assembly 3J10
32-6. Installation of T-Rings 3J12
32-7. Nose Landing Gear Installation 3J15
32-8. Clamping Rudder Pedals in Neutral Position 3J21
32-9. Rudder Pedals Neutral Angle 3J21

Introduction
Page - 16

Revised: July 13, 1984
2A17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGIRF SUBJECT GRID NO.

32-10. Aligning Nose Gear 3J21
32-10a. Test Equipment Installation. Emergency Gear

Extension System 3KI
32-11. Nose Gear Actuating Cylinder 3K5
32-12. Emergency Gear Extension Main Gear

Actuating Cylinder 3K6
32-13. Gear Door Actuating Cylinder 3K10
32-14. Landing Gear Selector Mechanism 3K 14
32-15. Main Wheel Assembly 3K16
32-16. Maximum Brake Wear Limits 3K18
32-17. Nose Wheel Assembl 3K19
32-18. Nose Wheel Assembly-Cleveland 3K23
32-19. Wheel Brake Assembly 3L1
32-20. Removal and Installation of Anchor Bolts 312
32-21. Brake Installation (Typical) 3L5
32-22. Brake Master Cylinder Assembly 3L6
32-23. Parking Brake Valve Assembl 3L8
32-24. Bleeding Brake (Pressure Pot) 3L9
32-25. Rudder Pedal Installation 3L12
32-26. Adjusting Main Gear Down Limit Switch 31.16
32-27. Gear Warning Suitches Installation 31.16
32-28. Nose Gear Wear Limits 3L18
32-29. Main Gear Wear Limits 3L21
33-1. Logo Light Assembl Adjustments 4B17
34-1. Instrument Air System Installation (Typical) 4CI
35-1. Oxygen System Installation 4C20
35-2. Oxygen Tubing Installations 4D3
36- 1. Pneumatic System 4D12
36-2. Special Intercooler Drain Fitting 4D16
39-1. Instrument Panel (Typical) 4E2
39-2. Digital Clock 4E7
39-2a. Schematic - Test Box 4EI8
39-4. Circuit Breaker Control Panel 4E21
39-5. Electrical Accessory and Relay Shelf 4E24
39-29. Digital Clock 4E9
51-1. Skin Thicknesses 4F4
51-2. Typical Access Plates and Panels 4F7
51-3. Surface Scratches. Abrasions or Ground-In Dirt 4F12
51-4. Deep Scratches. Shallow Nicks and Small Holes 4F12
51-5. Mixing of Epoxy Patching Compound 4F13
51-6. Welding Repair Method 4F13
51-7. Repairing of Cracks 4F14
51-8. Various Repairs 4F16
51-9. Repair of Stress Lines 4F17
51-10. Repair of Impacted Damage 4F17
52-1. Cabin Entrance Door Installation 4G I

Introduction
Page - 17

2A18 Revised: July 13. 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGU RE SUBJECT GRID NO.

52-2. Pilot's Door Latch Assembly 4G5
52-3. Cargo Door Latch Assembly 4G8
52-4. Nacelle Wing Locker Latch Assembly 4GII
52-5. Cargo Pod Door Latching Mechanism 4G14
55-1. Empennage Installation 4G23
55-2. Elevator Balancing 4H7
55-3. Friction Measurement 4H8
55-4. Rudder Balancing 4H12
55-5. Rudder Balance and Trim Weight Location 4H12
56-1. Windshield Installation (Standard) 4H 18
56-2. Windshield Installation (Heated) 4H20
56-3. Storm Window and Side Window Installations 4H23
57-1. Wing Installation 414
57-2. Methods of Blocking Trim Cables 416
57-3. Fuselage Cradle 417
57-4. Aileron and Flap Installation 4113
57-5. Aileron Balancing 4115
61-1. Propeller Installation 4122
61-2. Typical Nicks and Removal Method 4123
61-3. Propeller Governor 4J3
61-4. Propeller Synchrophaser Installation

(Woodward Type 1) 4J5
61-5. Propeller Synchrophaser Diagram (Woodward

(Type 1) 4J9
61-6. Propeller Synchrophaser Rigging (Left Engine

Only) 4J 1
61-7. Trimmer Assembly 4J12
61-8. 10 Pin to 8 Pin Plug Adapters, P, N 5401-018 4J16
61-9. Test Equipment. WT-46192 4J17
71-1. Powerplant Installation 4K16
71-2. Cowling Installation 4K22
73-1. Fuel Pump 4L8
73-2. Fuel Manifold Test Rig 4L10
73-3. Fuel Scavenger Pump 4L12
73-4. Fuel Control Unit Installation 4L15
73-5. Fuel control Adjustments 4L17
76-1. Engine Controls 5B19
76-2. Throttle Control Cable Handling Procedure 5B23
76-3. Low Pitch Stop Switch Adjustment 5C3
76-4. Minor Torque Adjustment 5C9
76-5. Fuel Control Unit and Propeller Governor

Running Adjustments 5CI I

Introduction
Page - 18

2A19 Revised: July 13, 19842A 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

77-1. Torque System Calibration 5C20
77-2. Digital, Analog Torque Calibration 5C23
77-3. T5 Thermocouple Harness Loop Resistance Check 5D2
77-4. T5 Harness Insulation Resistance Check 5D3
77-5. Inter-Turbine Temperature Calibration Check 5D4
79-1. Engine Oil System Installation 5D9
79-2. Oil Cooler Installation 5D10
79-3. Oil Filter Assembly 5D12
79-4. Oil Cooler Door Installation 5D13
79-5. Oil-to-Fuel Heater Installation 5D16

- NOTE -

Refer to Card 5, Grid No. 5FI for Electrical Schematic Index

95-1. Fabricated Jack Stand for Piper Jack. Part
No. 18338-00 5H9

95-2. Fabricated Tail Stand 5H10
95-3. Protective Closures Installation 5H II
95-4. Fabricated Bellcrank Rigging Tool 5H 12
95-5. Fabricated Aileron and Elevator Rigging Tool 5H 13
95-6. Fabricated Rudder Rigging Tool 5H14
95-7. Fabricated Rudder Trim Tab Rigging Tool 5H 15
95-8. Fabricated Tool. Checking Nose Gear Link Travel 5H16
95-9. Fabricated Tool. Checking Main Gear Side Brace

Link Travel 5H17
95-10. Fabricated Tool, Checking Main Gear. Toe-In

Adjustment 5H 18
95-11. Tire Balancer 5H 19
95-12. Fabricated Tool, Checking Nose Wheel Alignment 5H20
95-13. Fabricated Test Fitting, Emergency Gear

Extension System 5H21
95-14. Suggested Design for Seal Plate. Plugs and Caps

for Combustion Leakage Test 5H22
95-15. Fabricated Rivets Tools 5H23
95-16. Special Tools 5H24

Introduction
Page - 19

2A20 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS

CHART NO. SUBJECT GRID NO.

601 Leading Particulars and Principal Dimensions IE5
1201 Special Instructions 1G5
1202 Indicated Oxygen Pressures For Given Ambient

Temperatures 1G15
2001 Thread Lubricants IH6
2002 Maximum Distance Between Supports for Fluid

Tubing IH6
2003 Types of Metal Corrosion IH12
2004 List of Materials (Meyercord Decals) 118
2101 Troubleshooting (Heating System) 2 B7
2102 Troubleshooting (Air Conditioning) 2C22
2103 Temperature Pressure Chart 2D7
2104 Aluminum Tubing Torque 2DII
2105 System Vacuum Chart 2D14

2105a Sanyko Compressor Mounting Angle. Oil Level 2E13
2401 Troubleshooting (Electrical System) 2F14
2402 Starter-Generator Test Specifications 2F22
2403 Inspection of Components-Lear Siegler 2G2
2404 Specific Gravity of Electrolyte for Temperature

Indicated 2G21
2405 Specific Gravity Temperature Correction 2G22
2406 Capacity Ratings at Discharge Rates 2G23
2407 Electrolyte Freezing Points 2G23
2408 Circuit Load Chart 2H7
2601 Pressure-Temperature Correction 214
2701 Troubleshooting (Surface Controls) 2111
2702 Control Cable Rigging Tension vs. Temperature 2124
2703 Elevator Trim Drum and Cable Specifications 2K 18
2801 Troubleshooting (Fuel System) 3 B5
2802 Fuel Cell Repair Equipment Lists 3B22
2803 Test Equipment 3C13
2804 Scale Error Readings 3C17
2805 Tank Unit Capacitance. Dry 3C17
2806 Troubleshooting (Fuel Gauging System) 3C20
2901 Troubleshooting (Hydraulic System) 3D16
2902 Leading Particulars. Hydraulic Power Pack-Wiebel 3E4
2903 Inspection and Repair. Hydraulic Pump 3F10
3001 Troubleshooting (Pneumatic Deicer System) 3G2
3002 Operating Pressures 3G6
3003 Material and Supplies for Cold Repair 3G10
3004 Materials for Vulcanized Repairs 3G12
3005 Equipment for Vulcanized Repairs 3G13
3006 Electrical Resistance-Lip Deicer 3H7

Introduction
Page - 20

2A21 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

CHART NO. SUBJECT GRID NO.

3007 Troubleshooting (Propeller Deicer System) 3H14
3008 Required Materials for Repair of Propeller Deicer 313
3009 Electrical Resistance-Propeller Deice Boots 315
3201 Troubleshooting (Landing Gear System) 3115
3202 Nose Gear Service Tolerances 3L19
3203 Main Gear Service Tolerances 3L22
3301 Lamp Replacement Guide 4B6
3401 Troubleshooting (Rate of Climb) 4C4
3402 Troubleshooting (Altimeter) 4C5
3403 Troubleshooting (Airspeed Tubes and Indicator) 4C6
3404 Troubleshooting (Magnetic Compass) 4C8
3405 Troubleshooting (Directional Gyro Indicator) 4C10
3406 Troubleshooting (Gyro Horizon Indicator) 4C12
3407 Troubleshooting (Turn and Bank Indicator)

(Electrical) 4C14
3501 Troubleshooting (Oxygen System) 4C21
3502 Oxygen System Component Limits 4C23
3901 Troubleshooting (Airspeed Indicators) 4E4
3902 Troubleshooting (Pneumatic System Pressure

Gauge) 4E5
3903 Troubleshooting (Engine Oil Pressure Gauge) 4E5
3904 Troubleshooting (Fuel Pressure Gauge) 4E6
3905 Troubleshooting (Air Temperature Gauge) 4E9
3906 Troubleshooting (Voltmeter) 4E10
3907 Troubleshooting (Fuel Quantity Gauge) 4E11
3908 Troubleshooting (Fuel Flow Gauge) 4E I1
3909 Troubleshooting (Oil Temperature Gauge) 4E12
3910 Troubleshooting (Engine Torque Gauge) 4E13
3911 Troubleshooting (Inter-Turbine Temperature

Gauge) 4E14
3912 Troubleshooting (Propeller Tachometer) 4E14
3914 Troubleshooting (Annunciator Panel) 4E19
5101 List of Materials (Thermoplastic Repairs) 4F10
5501 Elevator Balance Specifications 4H5
5502 Rudder Balance Specifications 4H 11
5701 Aileron Balance Specifications (Without Tip Tanks) 4111
5702 Aileron Balance Specifications (With Tip Tanks) 4112
6101 Propeller Specification 4124
6102 Synchrophaser Wiring Test (Woodward Type 1) 4J6
6103 Bench Testing of the Actuator 4J 14
6104 Troubleshooting (Actuator) 4J 15
6105 Troubleshooting (Propeller Synchrophaser-

Woodward Type 1) 4J18

Introduction
Page- 21

2A22 Revised: July 13. 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

7101 Troubleshooting (Engine) 4K 12
7301 Troubleshooting (Fuel Scavenge System) 4L12
7401 Spark Igniter Erosion Limits 5B7
7601 Ground Adjustment Check Sheet 5C6
7602 2000 RPM Torque Curve 5C8
7603 Fuel Flow 5C14
7604 Gas Generator Speed 5C14
7605 Inter-Turbine Temperature 5C15
7606 Torque 5C15
7701 Bendix Torque System Calibration Data 5C21
7702 Digital, Analog Torque Calibration Data 5C23
7703 Weston Kulite Torque Pressure Indicating

System Tansducer Voltages 5C24
7901 Oil Pressure Gauge Calibration Data 5D17
9101 List of Consumable Materials 5D24
9102 Flare Fitting Torque Values 5E12
9103 Recommended Nut Torques 5E13
9104 Thread Lubricants 5E15
9105 Decimal Conversion 5E16
9106 Torque Conversion 5E17
9107 Conversion Tables 5E18
9108 Decimal. Millimeter Equivalents of Drill Sizes 5E22
9109 Electrical Wiring Coding 5E23
9110 Electrical Symbols 5E24

Introduction
Page - 22

Revised: July 13, 19842A23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

2A24

CHAPTER

ENVIRONMENTAL SYSTEM

2B1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 21 - ENVIRONMENTAL SYSTEMS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

21-00-00 GENERAL 2B6

21-40-00 HEATING 2B6
21-40-01 Troubleshooting 2B6
21-40-02 Description and Principles of Operation 2B6
21-40-03 Operating Controls 2B13
21-40-04 Operating Procedure 2B1
21-41-00 Inspection 2B13
21-41-01 Inspection of Heater and Heater Components 2B13
21-41-02 Daily Inspection 2B13
21-41-03 100 Hour Inspection 2B14
21-41-04 Overhaul Instructions 2B14
21-41-05 Inspection of Miscellaneous Components 2B15 IR 3-4
21-41-06 Testing 2B16 I R 3-84
21-42-00 Maintenance 2B19
21-42-01 Janitrol Heater 2B19
21-42-02 Removal of Heater 2B19
21-42-03 Installation of Heater 2B20
21-42-04 Disassembly of Heater 2B20
21-42-05 Reassembly of Heater 2B23
21-42-06 Spark Plug 2C
21-42-07 Removal of Spark Plug 2C1
21-42-08 Installation of Spark Plug 2C1
21-42-09 Spark Plug Gap Check and Adjustment 2C2
21-42-10 Inspection and Servicing Spark Plug 2C2
21-42-1 1 Spark Spray Ignition 2C2
21-42-12 Ignition Assembly 2C4
21-42-13 Removal of Ignition Assembly 2C4
21-42-14 Installation of Ignition Assembly 2C4
21-42-15 Testing Ignition Unit 2C4
21-42-16 Operational Test of Ignition Unit 2C5
21-42-17 Vibrator 2C5
21-42-18 Removal of Vibrator 2C5
21-42-19 Installation of Vibrator 2C5
21-42-20 Ventilating Air Blower 2C5
21-42-21 Combustion Air Blower 2C5
21-42-22 Removal of Combustion Air Blower 2C6
2 1-42-23 Replacing Motor Brushes 2C6
21-42-24 Installation of Combustion Air Blower 2C6

21 - Cont./Effec.
Page- 1

2B2 Revised: March 5, 19842B2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 21 - ENVIRONMENTAL SYSTEMS (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

21-40-00 HEATING (cont.)
21-42-00 Maintenance
21-42-21 Combustion Air Blower
21-42-25 Disassembly of Combustion Air Blower 2C6
21-42-26 Cleaning 2C7
21-42-27 Cleaning and Inspecting The Combustion

Tube Assembly 2C7
21-42-28 Repair of Combustion Tube Assembly 2C8
21-42-29 Reassembly of Combustion Air Blower 2C8
21-42-30 Combustion Air Pressure Switch 2C10
21-42-31 Removal of Combustion Air Pressure

Switch 2C10
21-42-32 Installation of Combustion Air

Pressure Switch 2C10
21-42-33 Overheat Switch 2C10
21-42-34 Removal of Overheat Switch 2C10
21-42-35 Installation of Overheat Switch 2C11
21-42-36 Duct Switch 2C11
21-42-37 Removal of Duct Switch 2C I
21-42-38 Cleaning and Inspection of Duct Switch 2C11
21-42-39 Installation of Duct Switch 2C12
21-42-40 Fuel Regulator and Shutoff Valve 2C13
21-42-41 Removal of Fuel Regulator and Shutoff

Valve 2C13
21-42-42 Adjustment of Fuel Regulator and

Shutoff Valve 2C13
21-42-43 Installation of Fuel Regulator and

Shutoff Valve 2C14
21-43-00 Test Procedure 2C14
21-43-01 General 2C14
21-43-02 Equipment Required 2C14
21-43-03 Operational Test 2C15
21-44-00 Removal and Installation of Heater

Fuel Filter 2C17

21 - Cont./Effec.
Page - 2

Issued: March 26, 1982
2B3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 21 - ENVIRONMENTAL SYSTEMS (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

21-50-00 COOLING 2C21
21-50-01 Description and Principles of Operation 2C21
21-50-02 Troubleshooting 2C21
21-50-03 Malfunction Detection 2D8
21-51-00 Performance Test 2D9
21-51-01 Performance Test in Cold Climates 2D9
21-52-00 Special Servicing Procedures 2D10
21-52-01 Service Valves 2D12 IR 3-84
21-52-02 Test Gauge and Manifold Set 2D12
21-53-00 Checking the System for Leaks 2D1
21-53-01 Leak Check - Method I 2D12 IR 3-84
21-53-02 Leak Check - Method II 2D13 IR 3-84
21-54-00 Evacuating the System 2D13
21-55-00 Charging the System 2D18
21-55-01 Charging Station Method 2D18
21-55-02 Refrigerant Drum Method 2D21
21-56-00 Component Maintenance 2D22 IR 3-84
21-56-01 Compressor Service 2D22
21-56-02 Delco Compressor 2D22 A 3-84
21-56-03 Compressor Removal 2D22
21-56-04 Belt Inspection (Delco and Sankyo

Compressor Installation) 2D23 I R 3-84
21-56-05 Installation of Compressor 2E2
21-56-06 Leak Testing the Compressor 2E3
21-56-07 Checking and Adding Oil 2E3
21-56-08 Magnetic Clutch. Pulley and Coil 2E7
2 1-56-09 Removal of Driven Plate and Pulley Assembly 2E7
21-56-10 Installation of Driven Plate and Pulley

Assembly 2E7
21-56-11 Removal of Clutch Coil and Housing 2E9
21-56-12 Installation of Clutch Coil and Housing 2E9
21-56-13 Sankvo Compressor 2E10 A 3-84
21-56-14 Removal of Compressor 2E10 A 3-84
21-56-15 Installation of Compresor 2E10 A 3-84
21-56-16 Checking Compressor Oil Level 2E10 A 3-84
21-56-17 Magnetic Clutch. Pulley and Coil 2E14 A 3-84
21-56-18 Removal of Magnetic Clutch Pulley and Coil 2E14 A 3-84
21-56-19 Installation of Magnetic Clutch and Coil 2E14 A 3-84

21 - Cont./Effec.
Page - 3

Revised: March 5, 1984
2B4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 21 - ENVIRONMENTAL SYSTEMS (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT

21-50-00
21-56-00
21-56-20
21-56-21
21-56-22
2 1-56-23
21-56-24
21-56-25
21-56-26
21-56-27
2 1-56-28
2 1-56-29
2 1-56-30
21-57-00
2 1-58-00
21-59-00

COOLING (cont.)
Component Maintenance

Removal of Fan and Condenser
Installation of Fan and Condenser
Receiver-Dehydrator Removal
Receiver-Dehydrator Installation
Expansion Valve Removal
Expansion Valve Installation
Evaporator Removal
Evaporator Installation
Blower and Motor Assembly

Blower and Motor Assembly Removal
Blower and Motor Assembly Installation

Air Conditioning System-Air Flow Checks
Freon System Checks
Cabin Temperature

2E15
2E16
2E16
2E16
2E17
2E18
2E 18
2E19
2E19
2E19
2E19

2E21
2E21

EFFECTIVITY

IR 3-84

D 3-84
I R 3-84

21 - Cont./Effec.
Page - 4

Revised: March 5, 1984
2B5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This section contains information for the operation, service and overhaul of the combustion
heater and combustion air blower (used with the heater). The inst uctions are organized so that the mechanic
can refer to: Description and Principles of Operation, for a basic understanding of the system:
Troubleshooting. for a methodical approach in locating the difficulty; Corrective Maintenance, for the
removal, repair and installation of components: and adjustments and tests, for the operation of the
repaired system.

HEATING.

TROUBLESHOOTING.

Troubles peculiar to the heating and ventilating system are listed in Chart 2101 along with their
probable cause and suggested remedies.

DESCRIPTION AND PRINCIPLES OF OPERATION.

The flow of air for heating and defrosting is taken through an inlet in the lower right side of the airplane
nose section and directed to a Janitrol heater located in the right side of the nose section. From the heater.
air for defrosting is directed through outlets located on the instrument panel cover, while air for cabin
heat and fresh air is delivered through outlets on the forward cabin bulkhead and grills located in the cabi'
side panel next to the floor. These functions are controlled by a heater switch and control levers along
lower right side of the instrument panel.

The heater is protected from overheating by a heat limit switch. If the heater temperature reached a
predetermined setting. the limit switch opens and the heater becomes inoperative. This is indicated by the
illumination of the OVER TEMP warning light located in the lower right-hand portion of the instrument
panel. The OVER TEMP light will remain on until the temperature drops below a predetermined limit. The
heater OVER TEMP light can be reset and the heater restarted by using the "PUSH TO RESET" button.

An additional scoop mounted on the bottom of the airplane draws fresh air into the cabin through
individual vents at each seat. Each vent is adjustable for the desired air flow. A cabin exhaust outlet is
located in the raised floor panel of the aft cabin area. The exhaust scoop is located in the lower, center
section of the fuselage. in line with the cabin door. This exhaust scoop is controlled by a push-pull knob on
the lower right side of the instrument panel. A ventilating fan for this outlet is available as optional
equipment.

The 45.000 B.T.U. Janitrol heater is controlled by a three position switch located on the lower right
side of the instrument panel, labeled FAN, OFF and HEAT. The FAN position will operate the vent blower
only and may be used for cabin ventilation on the ground or windshield defogging when heat is not desired.
When heat is desired the heater switch must be turned to the HEAT position. This will start fuel flow and
ignite the burner simultaneously.

The heater uses fuel from either the right fuel tank when the fuel crossfeed is off, or from all tanks when
the crossfeed is on.

The control levers along the bottom of the instrument panel control air flow and temperature. The second
lever from the right regulates air flowing to the cockpit and cabin through the heater system. The left lever is
connected to an adjustable thermostat which makes it possible to select the desired temperature of heated air
and the second lever from the left is the defroster control.

For the overhaul and complete disassembly of the heater and its components, refer to overhaul
instructions in this manual. A wiring diagram of the heater Electrical System Installation will be found in
Chapter 91 of this manual.

21-40-02
Page 21-01

Issued: March 26, 19822B6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2101. TROUBLESHOOTING (HEATING SYSTEM)

Trouble Cause Remedy

Heater fails to
light.

Heater switch or cir-
cuit breaker open.

Turn on heater switch
or close circuit breaker.

Low voltage supply.

Fuel cut off from
tank.

Restriction in fuel
nozzle orifice.

Fuel heater solenoid
not operating.

Fuel lines clogged or
broken.

Ignition vibrator
inoperative.

Manual reset limit
(overheat) switch
open.

Combustion air pres-
sure switch open. (De-
fective switch or low
combustion air blower
output.)

Cycling switch open.

Duct switch open.

Bad spark plug.

Apply external power
supply. Attempt to
start heater.

Turn on manual shut off
valve or master solenoid.

Remove the nozzle and
clean or replace it.

Remove and check sole-
noid. Replace if faulty.

Inspect all lines and con-
nections. It may be nec-
essary to disconnect
lines at various points
to determine where the
restriction is located.

Replace vibrator.
Check for defective
ignition unit.

Press reset button firm-
ly and recheck to de-
termine reason for
switch opening.

Check for low blower
output due to low volt-
age and correct it. If
switch is defective. re-
place it.

Replace if defective.

Operate control to see if
switch will come on. Re-
place switch if defective.

Replace plug.

21-40-02
Page 21-02

Issued: March 26, 19822B7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2101. TROUBLESHOOTING (HEATING SYSTEM) (cont.)

Trouble Cause Remedy

Heater fails to
light. (cont.)

Suction leak ahead of
pump.

Secure all fittings.

Insufficient fuel pressure.

Regulator not operating
properly.

Fuel pump operating but
not building up sufficient
pressure.

Fuel filter clogged.

Low or no current to fuel
pump. Check for operation
of pump and remove for
repairs if not operating.

Check for low pressure or
replace regulator.

Remove and repair or
replace fuel pump.

Clean fuel filter element.
Check for ice in fuel
system.

Ventilating air blower
fails to run. (Mounted
separate from combus-
tion heater.)

Heater switch "OFF."
Broken or loose wiring
to motor.

Energize the heater switch.
Check and repair wiring.

Circuit breaker open.

Worn motor brushes.

Blower wheel jammed.

Motor burned out.

Defective radio-noise
filter.

Close circuit breaker.

Replace motor brushes.

Remove and check the ven-
tilating air blower wheel
and realign if necessary.

Remove blower assembly and
replace motor.

Replace filter.

Combustion air blower
fails to run.

Faulty wiring to motor. Inspect and replace faulty
wiring.

Poor ground connection. Tighten ground screw.
Ensure all metal preser-
vation has been removed
for good ground connec-
tion.

21-40-02
Page 21-03

Issued: March 26, 19822B8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2101. TROUBLESHOOTING (HEATING SYSTEM) (cont.)

Trouble Cause Remedy

Combustion air blower
fails to run. (cont.)

Worn motor brushes. Replace motor brushes.

Blower wheel jammed.
(Usually indicated by
hot motor housing.)

Defective radio-noise
filter.

Faulty or burned-out
motor.

Overhaul the combus-
tion air blower.

Replace filter.

Remove combustion air
blower for overhaul or
replacement of motor.

Heater fires but
burns unsteadily.

Insufficient fuel supply.
Ice or water in system
fuel lines.

Inspect fuel supply to
heater, including shut-
off valve, solenoid valve.
fuel filter, fuel pump and
lines. Make necessary
repairs.

Spark plug partially
fouled.

Replace spark plug.

- CAUTION -

Do not create spark gap by holding lad to heater jacket. This can
result in damage to lead and ignition unit and operator may receive
an electrical shock.

Loose primary connec-
tion at ignition assembly.

Faulty vibrator.

Combustion air blower
speed fluctuates. (Can
be caused by low volt-
age. loose blower
wheel, worn brushes
or motor.)

Tighten the connection.

Replace the vibrator.

Remove and overhaul
the combustion air
blower assembly as
required or correct
low voltage condition.

21-40-02
Page 21-04

Issued: March 26, 1982
2B9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2101. TROUBLESHOOTING (HEATING SYSTEM) (cont.)

Trouble Cause Remedy

Heater fires but
burns unsteadily. (cont.)

High voltage leak in
lead between ignition
assembly and spark
plug.

Replace ignition assem-
bly.

Inoperative ignition
assembly.

Restriction in fuel
nozzle orifice.

Nozzle loose in retain-
er or improper spray
angle.

If vibrator is in good
condition, replace ig-
nition assembly only.

Remove nozzle for
cleaning or replace-
ment.

Tighten or replace the
nozzle as required.

Heater starts then
goes out.

Lack of fuel at heater. Check fuel supply
through all components
from the tank to the
heater. Make nec-
essary corrections.

Inoperative or chat-
tering combustion air
pressure switch.

Inoperative overheat
switch.

Inoperative cycling
switch.

Low voltage.

Check and adjust or re-
place switch.

Check or replace switch.

Adjust or replace the
switch.

Attach external power.

Heater fails to shut
off.

Fuel solenoid valve in
heater stuck open.

Remove and replace
solenoid assembly.

Inoperative duct and
cycling switch.

Defective heater
switch.

Check and repair.

Replace the heater
switch.

21-40-02
Page 21-05

Issued: March 26, 19822B10

5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3219

9

13

12

2

3

1. HEATER AIR INLET
2. COMBUSTION BLOWER
3. HEATER INSTALLATION
4. DEFROSTER OUTLET
5. FRESH AIR OUTLET - COCKPIT
6. HEATER DUCT
7. FRESH AIR INLET SCOOP

8. VENTILATING BLOWER
9. VENTILATION DUCT

10. FRESH AIR OUTLET - CABIN
11. HEATER DUCT
12. CABIN EXHAUST
13. GROUND VENTILATION FAN (OPT.)
14. PILOT'S FRESH AIR OUTLET

C597

FLAPS

21-40-02
Page 21-06

Issued: March 26, 1982
2Bll

14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3220

�

SEAL
WITH

RTV 106
TERMINAL STRIP

(REFER TO WIRING DIAGRAM)

12

1. HEAT DISTRIBUTION BOX
2. IGNITION ASSEMBLY
3. HARNESS ASSEMBLY
4. COMBUSTION AIR PRESSURE

SWITCH
5 COMBUSTION AIR INTAKE TUBE
6. COMBUSTION AIR BLOWER
7. VENTILATING AIR BLOWER
8. VENTILATING

AIR INTAKE VALVE

9. SPARK PLUG
10. TERMINAL STRIP
11. LIMIT STRIP
12. HEATER EXHAUST PIPE
13. HOURMETER
14. HEATER FUEL PUMP
15. HEATER FUEL

FILTER ASSEMBLY
16. FUEL REGULATOR

AND SHUTOFF VALVE

Figure 21-2. Heater Assembly and Combination Air Blower

21-40-02
Page 21-07

Revised: August 4, 1982
2B12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

OPERATING CONTROLS.

-NOTE -

The schematic diagram (Chapter 91) shows the heater circuit
including the electrical wiring in the airplane.

1. The HEATER SWITCH is connected in the line that supplies electrical power to all heater
equipment and controls. When this switch is in the OFF position, the entire heater system is inoperative.
This switch has a FAN position which permits use of the ventilating air blower to circulate cool air through
the system for summer ground operation. With the switch in FAN position, the heater is inoperative and
only the ventilating air blower is energized.

2. The HEATER SWITCH is a normally open switch that supplies power to (lock-in) the safety
relay through which power is supplied to the ignition and fuel circuits of the heater.

OPERATING PROCEDURE. (Refer to Chapter 91.)

1. Place the HEATER SWITCH in the ON (or HEAT) position. The ventilating air and combustion
air blowers should operate.

2. The heater will ignite and continue to operate.
3. The DUCT SWITCH can be set to regulate the cabin temperature for desired comfort level. If this

switch is set for ground operating comfort, it may be necessary to reposition it after being airborne, since
ram air will increase the ventilating air flow and the heater output. An override micro switch is incorporated
on the duct switch to override the duct stat at the very last movement of the duct stat arm toward the high
position.

4. To stop heater operation, turn off the HEATER SWITCH.
5. It is desirable to operate the fan several minutes to cool the heater after operation. To stop fan

operation, turn OFF the HEATER SWITCH.

INSPECTION.

INSPECTION OF HEATER AND HEATER COMPONENTS.

1. Inspect all fuel lines and fittings for fuel stains, indicating leakage, and replace lines or tighten
fittings as necessary.

2. Check heater for loose bolts, screws, and wiring.
3. Inspect all electrical connections for corrosion. If corrosion is evident, clean affected

components, and wipe with a lightly oiled cloth.

DAILY INSPECTION.

1. Inspect the ventilating air inlet scoop, combustion air inlet scoop, exhaust outlet and fuel drain
for possible obstructions. Make sure that all of these openings are clear of any restrictions and that no
damage has occurred to air scoop protrusions.

21-41-02
Page 21-08

Issued: March 26, 1982
2B13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Look in the area of the combustion heater exhaust tube for large or unusual accumulations of so
on the aircraft skin. Soot accumulations indicate that the heater is operating at a "fuel rich" condition. A
"fuel rich" condition may be caused by incorrect fuel pressure to the heater, restriction in the combustion air
inlet line, loss of performance by the combustion air blower, or partially clogged fuel nozzle.

3. Perform an operational check as follows:
A. Place the HEATER SWITCH in the ON (or HEAT) position. The ventilating air blower

and combustion air blower should operate and the heater OVER TEMP light should illuminate.
B. Operate both the combustion air blower and ventilating air blower and check each for

unusual current draw, noise or vibrations.

-NOTE-

To proceed with the operational check, follow paragraph entitled
Operating Procedures, steps I through 5. The above procedure
should be repeated one or more times.

100-HOUR INSPECTION.

The mandatory 100-Hour inspection is to be conducted on new heaters or overhauled heaters with a new
combustion tube assembly upon accumulation of 500 heater hours or twenty-four months, whichever occurs
first, and thereafter at intervals not to exceed 100 heater hours or twenty-four months, whichever occurs first.

I. Inspect ventilating air and combustion air inlets and exhaust outlet for restrictions and security at
the airplane skin line.

2. Inspect the drain line to make sure it is free of obstructions. Run a wire through it if necessary,
clear an obstruction.

3. Check all fuel lines for security at joints and shrouds, making sure that no evidence of leaks
exists. Also check for security of attachment of fuel lines at the various attaching points in the airplane.

4. Inspect electrical wiring at the heater terminal block and components for loose connections,
possible chafing of insulation, and security of attachment points.

5. Inspect the high-voltage cable connection at the spark plug to make sure it is tight. Also, examine
the cable sheath for any possible indications of arcing, which would be evidenced by burning or
discoloration of the sheath.

6. Inspect the combustion air blower assembly for security of mounting and security of connecting
tubing and wiring. Tighten any loose electrical terminals and air tube connections.

7. Operate both the combustion air blower and ventilating air blower and check for unusual noise or
vibrations.

8. Check condition of spark plug.
9. Perform a Pressure Decay Test as outlined in Janitrol Maintenance and Overhaul Manual, Part

No. 24E25-1.

OVERHAUL INSTRUCTIONS.

The heater assembly shall be overhauled after 1000 hours or when the "Pressure Decay Test" require-
ments cannot be met.

The heater should be removed from the airplane, disassembled, all parts thoroughly inspected and
necessary repairs and replacements made prior to reassembly. Detailed step-by-step instructions are included
for a complete heater overhaul. In some instances, however, inspections may reveal that it is unnecessary to
remove certain parts, and, if so. those portions of the overhaul procedures may be eliminated.

21-41-04
Page 21-09

2B14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- NOTE -

For disassembly and reassembly operations refer to the exploded
view drawings and the parts list.

INSPECTION OF MISCELLANEOUS COMPONENTS. (Refer to Figure 21-5.)

I. Discard all rubber parts such as grommets, gaskets, etc. These items should always be replaced at
overhaul. Also discard the rope gasket.

2. Inspect all wires and wiring harnesses for damage to insulation, damaged terminals, chafed or
cracked insulation and broken plastic bands. Individual wires can be replaced by making up new wires from
No. 16 AWG stock and cutting them to correct length. It is advisable to use an acceptable crimping tool for
installing terminals, rather than solder for all heater wiring connections. If wiring harness damage is visible.
the entire harness assembly should be replaced. If only one or more wires are damaged, cut the cable ties, make
up new wires, install them in the harness, and restore all cable ties and clamps. If heater controls were
operating properly at the time of removal. reinstall them.

3. Inspect all hardware parts. consisting of bolts, screws, nuts, washers and lockwashers. Replace
damaged pans.

4. The combustion air pressure switch installed on the system must respond to delicate pressure
changes and should always be checked and or replaced at overhaul. (Refer to Step 3 testing and Figure 21-4.)

5. Replace the vibrator in the ignition unit only when it no longer functions.

- CAUTION -

Ignition assembly will be damaged if ignition lead is arced to
ground other than through correct spark plug gap. Vibrator life
will be substantially reduced if ignition lead is improperly
grounded.

6. Inspect the ignition assembly (Figure 21-5) for dented case. loose or damaged primary terminal
insulator and broken or obviously damaged high-voltage lead. Give particular attention to the condition of the
spring connector at the end of the lead. If the spring is burned off, visibly eroded, or carbon tracked, the
ignition assembly should be replaced.

7. Inspect the terminal strip for distortion and cracks and replace it if either condition exists.
8. Inspect radio-noise filters for short circuits by checking from either terminal to ground with an

ohmmeter. An open-circuit reading should be obtained.
9. Inspect the spray nozzle with a magnifying glass for any obstructions in the nozzle orifice

and any sign of damage to the slight conical protrusion at the nozzle tip. Use compressed air to remove
obstructions and re-examine the orifice to make sure it is open. Exercise care when handling the nozzle to
avoid pressing or rapping on the tip face. Do not buff or scrape off deposits on the tip face. After cleaning.
it is advisable to store the nozzle in a polyethylene bag until ready for reassembly.

10. Replace the nozzle at overhaul.

21-41-05
Page 21-10

Issued: March 26, 19822B15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- NOTE -

The nozzle can be spray tested by installing it in the holder and
connecting the fuel tube to a 100 psifuel pressure source. Connect
the solenoid leads to a 24 volt current source (battery) to open the
solenoid valve. The conical angle spray pattern should be even and
dispersed the same in all directions, divergence spray shall have
appearance of fog, not droplets. Exercise caution to keep atomized
fuel away from fire.

11. Inspect the nozzle holder and solenoid valve assembly for damaged threads at the fuel-tube fitting.
for crimped or cracked fuel line or distorted housing. Check the solenoid for continuity by connecting across
each w ire lead ith an ohmmeter. A reading between 82 and 87 ohms at 24 volts and 57-65 ohms at 28.5 volts
should be obtained. If not within these limits or if solenoid shows any form of damage or overheating the
solenoid must be replaced.

12. Remove the brushes, one at a time. from the ventilating air blower motor by removing the brush
cap and carefully withdrawing the brush from its guide. Remove foreign material from the brush guide and
commutator With a stream of filtered compressed air. Check for brush w ear. If brushesare wrn toa length of
3 16 inch or less. they must be replaced. Inspect the commutator for grooved brush track, pitting or burning.
The commutator surface should be smooth and medium brown in color. Replace the motor ifthe commutator
or other parts show damage.

13. Inspect the combustion air blower motor as described in the preceding step.
14. Inspect the blower wheel for broken or bent vanes and replace it for either condition.

TESTING.

The following tests should be performed as outlined.
1. Check combustion air motor and ventilating air motor for correct RPM and current draw.

A. Connect motor to 24-volt DC power supply. Rotation should be counterclockwise when
viewed from the shaft end.

B. The motors, except for the Howard Industries ventilation motor, should rotate at
approximately 7500 RPM at rated voltage. Current draw is approximately 2.9 amperes. The Howard
Industries ventilation motor should rotate at approximately 9.800 RPM at rated voltage and should have a
current draw of 15-16 amps.

C. If current draw is excessive. or if speed is too low. replace the brushes. Recheck both
current draw and RPM after brushes are properly run-in. Refer to "Replacing Motor Brushes."

D. If. after replacing brushes, operation is still unsatisfactory, replace the motor.

-NOTE-

The motor checks described above should be made without the
blower housing attached, for the combustion air motor.

2. Test the combustion tube assembly for leaks as follows:
A. Fashion a sealing plate from approximately .125 inch thick flat stock to seal the nozzleholder

opening in the combustion tube assembly. (Refer to Figure 21-3.) Use a rubber gasket under the plate and
attach the plate with six screws.

2 1-41-06
Page 21-11

Revised: March 5, 19842B 16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B. Make up seals for all remaining openings, except the one used to connect the air pressure
source. (Refer to Figure 21-3.) Use rubber stoppers as shown. The combustion air inlet tube can be sealed best
with a drilled stopper and clamp. Other openings should be sealed with expansion plugs. The seal used in the
exhaust tube should be formed so that it will not deform the air pressure switch tube which protrudes
into the exhaust.

C. Install plugs and caps in all openings except the one to which the combustion air pressure
switch is attached. (Any opening can be used to connect the air pressure source; however, the combustion
air pressure switch opening is usually the most convenient. The drain opening would normally be considered
a second choice.)

D. Connect a regulated air supply to the opening that has not been plugged and apply a pressure
of between three and five psi to the combustion tube assembly.

-NOTE-

The Inspection Pressure Decay Test cannot be used in place of
the water tank inspection.

E. Submerge the combustion tube assembly in water for several minutes while watching for
bubbles which would indicate leaks. No air leakage is permitted from the combustion tube assembly. No weld
or braze repairs are permitted on a combustion tube assembly.

3. Test the combustion air pressure switch as follows. (Refer to Figure 21-4.)
A. Connect an adjustable air pressure line that can be controlled in a range of zero to 5.0 inches

(Maximum of water to the switch opening with a water manometer and needle valve in the line ahead of
switch). Switch must be tested in 45 degree position or as installed in the airplane.

B. Connect an ohmmeter across the switch terminals to determine the exact instant of switch
closing.

C. Apply air pressure allowing it to build up very slowly from zero. The switch contacts should
close at 0.5 + 0.1 inches of water which will be indicated on the manometer.

- NOTE-

The switch cover has a differential pressure tap and this opening
must be left open to atmosphere during the test.

D. Make several trials to insure switch reliability. Be sure to increase and decrease the air pressure
slowly in order to produce accurate indications.

E. If an adjustment is required. rotate the adjusting screw clockwise to increase settings and
counterclockwise to decrease settings. Replace switch if erratic operations, sticking, etc., is observed.

4. Test the fuel feed and nozzle holder assembly for leaks as follows: This test can be simplified if the
following routine is used to test both the fuel line and fuel line shroud tube.

A. Using filtered compressed air, apply 20 psi to the shroud drain port located on the surface near
the threaded nozzle cavity.

B. Immerse the fuel feed and nozzle holder assembly in clean water with the fuel inlet and nozzle
cavity left open.

C. Observe for bubbles which would indicate leakage. If bubbles appear at either fuel fitting,
there is a leak in the fuel tube. If bubbles appear externally on the shroud tube, or at either end of the shroud
tube juncture, the shroud tube is leaking.

D. In either of the above cases, the complete fuel feed and nozzle holder assembly must be
replaced.

21-41-06
Page 21-12

Issued: March 26, 1982
2B17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

187

16 EQUALLY SPACED)
FLAT WASHER :. 3

4.20
RUBBER STOPPER ' 3

DRILL FOR BOLT D ' -

FLAT WASHER
-- 125 THICK STOCK

BOLT

EXPANSION PLUG COMBUSTION HEAD OPENING

RUBBER STOPPER

, DRILL OUT TO
_=t NECESSARY DIA

C LAMP

SEAL CAP

Figure 2 1-.3 Suggested Design tor Seal Plate. Plugs and Caps for Combustion Tube Leakage Test

427

1

1. WATER MANOMETER
2. OHMMETER
3. NEEDLE VALVE
4. TEE
5 PRESSURE TAP (OPEN)
6. ADJUSTING SCREW UNDER COVER) 5
7. COMBUSTION AIR PRESSURE

SWITCH

7

Figure 21-4. Test Set-up - Combustion Air Pressure Switch

21-41-06
Page 21-13

Revised: November 15. 1982
2B18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Spray test the nozzle (Figure 21-5) as follows:
A. Install the nozzle in the fuel feed and nozzle holder assembly. Connect the fuel tube to a 100psi

fuel pressure source.
B. Connect the solenoid leads to a 24-volt battery. Connect a switch in the line to open and close

the solenoid when desired.
C. With the switch closed (solenoid valve energized) and the fuel line connected, observe the

fuel spray pattern. It should be conical inshape with even dispersion in all directions.

- WARNING -

Be sure to keep the atomized spray away from fire.

D. Energize and de-energize the solenoid several times. The spray should shut off permanently
each time the solenoid is de-energized. There should be no sign of dribbling at the nozzle tip in excess of
one or two drops.

E. If the spray pattern is distorted. check for an obstruction and clean the nozzle. If this fails
to provide a normal spray pattern, replace the nozzle.

F. If the nozzle continues to dribble, the solenoid valve is not closing properly and the fuel feed
and nozzle holder assembly must be replaced.

MAINTENANCE.

JANITROL HEATER.

The heater is a kerosene fuel operated 24 Vdc electrically controlled unit installed in the nose section just
forward of bulkhead Sta. 57.00.

REMOVAL OF HEATER.

1. Turn the heater control switch off.
2. Remove the access panel located on the right side of the nose section.
3. Open the forward baggage door and remove the access panel located on the right rear side of the

baggage compartment door.
4. Loosen the shroud cover of the fuel inlet line fitting located on the forward upper left side of the

heater. Disconnect the fuel line from the heater.
5. Remove the screws that secure the forward end of the heater to the fuselage bulkhead plate

assembly.
6. Disconnect the air inlet valve cable attached to the forward end of the heater.
7. Disconnect the electrical leads from the heater. (Identify the lead connections to facilitate

reinstallation.)
8. Disconnect the combustion air blower inlet tube from the blower and the tube between the blower

and heater.
9. Disconnect the fuel drain and allow it to drop down.

10. Disconnect the duct switch and cabin heat control cables.
II. Disconnect the defroster and heat ducts from the air-heat distributor box.
12. Loosen the clamp that secures the heater to its mounting bracket and remove the heater from the

airplane.

21-42-02
Page 21-14

Issued: March 26, 19822B 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF HEATER.

1. Position the heater on its mounting bracket and secure with clamp.
2. Attach the forward end of the heater to the fuselage bulkhead.
3. Connect the air inlet valve cable to the forward end of the heater.
4. Connect the fuel line to the heater and install shroud cover.
5. Connect the fuel drain to the underside of the heater.
6. Position the combustion air blower, connect tubes and secure the unit to its mounting bracket.
7. Connect the defroster and heat ducts to the air-heat distribution box.
8. Connect the heat control cable to the control arm located on the air-heat distribution box. Adjust

the cable so that when the door is completely closed, approximately .062 to .125 inch springback exists

between the control lever and lever stop.
9. Connect the duct switch control cable to the switch on the right side of the air-heat distribution

box. Adjust the cable so that when the control lever is full against its stop the control arm aligns with the
vertical line of the switch. (Do not loosen the allen set screw that secures the arm to the switch shaft.) Move
the lever to the extreme right to ascertain that the control arm on the duct switch will have a 145° ± 1°
travel to high heat position.

10. Connect the electrical leads to the heater.
11. Operate the heater long enough to determine that the unit is operating properly.
12. Install the access panels in the baggage compartment and at the side of the fuselage.

DISASSEMBLY OF HEATER. (Refer to Figure 21-5.)

1. Remove the screw and slide the elbow adapter off the combustion air inlet tube.
2. Disconnect and remove electrical wiring and individual wires from the various components on thW

heater. If wires appear to be in good condition, it may be desirable to remove wire harness assembly intact.
First. disconnect wires at terminal strip and components.

-NOTE-

It is advisable to label al wires, prior to removal, to insure correct
connections during reassembly. Cable straps and caps must be
replaced if removed, as they cannot be re-used.

3. Carefully disconnect the high voltage ignition lead at the spark plug. Handle the spring connector
on the end of this lead with care to prevent fouling or damage.

4. Remove the four screws, lockwashers and cable straps to free the ignition assembly from the heater
jacket and remove the ignition assembly. The vibrator may be removed by exerting a firm pull straightaway
from the ignition assembly case.

5. Remove the grommet from the jacket and remove the spark plug with a 7/8 inch deep socket.
Make sure the spark plug gasket is removed.

6. Remove the two screws, lockwashers and flat washers and lift out the overheat (limit) switch and
spacer gaskets.

7. Remove the two screws, lockwashers and flat washers and lift out the cycling switch.
8. Remove the two screws and lockwashers to release the terminal strip and insulator from the jacket.
9. Disconnect the tube fitting at the cover of the combustion air pressure switch. Unscrew and remove

the combustion air pressure switch from the combustion air inlet tube.

21-42-04
Page 21-15

Issued: March 26, 1982
2B20

27

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTES

1. TORQUE 75 TO 100 INCH POUNDS
2. COAT SCREWS AND BOTH SIDES

OF GASKET WITH PERMATEX
NO. 1372, FORM-A-GASKET.

3. COAT SCREWS AND BOTH SIDES
OF GASKET WITH RTV NO. 732
SILICONE RUBBER SEALANT.

33

24

28 SEE NOTE 2

3

18

30

SEE NOTE 1

I Figure 21-5. Exploded View of Heater Assembly

21-42-04
Page 21-16

Revised: March 5, 19842B21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1 HEATER ASSEMBLY
2 COMBUSTION TUBE AND JACKET ASSEMBLY
3 COMBUSTION HEAD ASSEMBLY
4 REDUCER FITTING
5 FILTER
6 SHROUD ASSEMBLY
7. GASKET
8 CAP SCREWS
9. COVER AND GASKET

10 TERMINAL
11 SPRAY NOZZLE
12 FUELFEED, NOZZLE HOLDER AND SOLENOID

VALVE ASSEMBLY
13 MACHINE SCREW
14 FLAT WASHER
15. SHELL COVER
16. O-RING
17 SOLENOID COIL
18 BASE PLATE
19. KNURLED NUT
20. O-RING
21 TERMINAL STRIP
22 INSULATOR
23. MACHINE SCREW
24. COMBUSTION AIR INLET ADAPTER
25. OVERHEAT LIMIT SWITCH
26 GASKET
27. IGNITION ASSEMBLY
28. COMBUSTION HEAD GASKET
29 MACHINE SCREW
30. MACHINE SCREW (MS24693-48) 1 EACH
31. SPARK PLUG
32. COMBUSTION AIR PRESSURE SWITCH
33. CYCLING SWITCH

Figure 21-5. Exploded View of Heater Assembly (cont.)

21-42-04
Page 21-17

Revised: March 5, 1984
2B22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

10. To remove the fuel shroud and gasket, it will first be necessary to remove the reducer fitting and filter
assembly with a 3 4 inch deep well socket. The shroud and gasket will then be free for removal.

11. Disconnect the solenoid wire from the electrical connector on cover.
12. Remove safety wire from fuel feed-nozzle holder-solenoid assembly.
13. Loosen the knurled nut that secures the fuel feed-nozzle holder-solenoid assembly to the combus-

tion head using a spanner wrench.

-NOTE -

Holdfuel tube assembly while loosening the nut, to prevent damage
to the assembly. This assembly is indexed to the combustion head
ring. Do Not Rotate.

14. Remove the screw that secures the cover. O-ring and coil to the fuel feed assembly and carefully slide
the solenoid coil from the valve assembly. The base plate need not be removed unless it is warped.

15. Remove the O-ring from the face of the fuel feed assembly.
16. Remove the spray nozzle using care not to bend or distort the fuel tube.

- CA UTION

Handle the nozzle with care to avoid damage to the tip. The
material around the orifice is very thin and any sharp blow on the
face of the nozzle can distort the spray pattern and cause
malignition or improper combustion.

17. Remove the six screws that attach the combustion head assembly to the combustion tube and jacket
assembly and lift out of combustion tube.

REASSEMBLY OF HEATER. (Refer to Figure 21-5.)

When reassembling the heater, use new gaskets, seals and O-rings.
1. Slide the solenoid coil onto the stem of the nozzle holder and solenoid valve assembly. Install the

O-ring. cover, screw and lockwasher, then tighten the screw securely. Be careful to avoid pinching the wire
leads connected to the solenoid core.

2. Place a new rope gasket in position on the exhaust outlet. Spring the jacket assembly open at the
seam and insert the combustion tube assembly carefully into the jacket. Exercise care to clear the pressure
switch tube in the exhaust outlet and see that the rope gasket is properly located. Close the gap on the jacket
assembly and install screws and lockwashers to secure it at the seam. (Solenoid lead wire is grounded under
one of these screws. See notations made during disassembly.) Make sure the seam is in good condition and a
tight fit is effected.

3. Install cable straps at locations noted during disassembly.
4. Remove the spray nozzle from the polyethylene bag and install O-ring. Screw the nozzle into

nozzle holder and tighten to 75-100 inch-pounds. It is very important to torque the nozzle to this value, as
incorrect tightening could cause improper heater operation and "drool". or loosening of internal body
assembly of nozzle.

21-42-05
Page 21-18

Issued: March 26, 1982
2B23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-CA UTION-

The spray nozzle has a slight protrusion on the nozzle face. If this
area has been struck by any object which would make a dent or
destroy the original contour, the nozzle must be replaced.

5. Apply High Temperature Permatex to both sides of the new head gasket. Install the head gasket
and the head assembly to the combustion tube assembly with six screws.

-NOTE-

When installing combustion head, do not tighten six mounting
screws until spark plug is installed This will insure the proper
alignment of spark plug with combustion head. Tighten six screws
after plug is installed.

6. Install new O-ring on face of fuel feed assembly.
7. Through the heater opening. install fuel feed-nozzleholder-solenoid valve assembly. Place assembly

in position with index pin in slot in combustion head ring and tighten the nut using spanner wrench.
8. Safety wire nozzleholder nut to fuel inlet fitting.
9. Connect the solenoid wire to the electrical connector on cover.

10. Install the cover, with a new gasket. to the jacket and secure with cap screws. Use a small amount
of RTV No. 732 silicone rubber sealant or equivalent sealant on the threads of the cap screws and on both
sides of the gasket.

II. Using a new spark plug gasket. install the spark plug and tighten to a torque of 28 foot-pound
Install the grommet in the jacket around the spark plug.

12. Install the ignition assembly on the jacket assembly with the four screws. Connect the high voltage
lead to the spark plug and tighten it to 20 foot-pounds.

13. Attach the overheat limit switch and two spacer gaskets to the jacket assembly with two screws.
Tighten the screws securely. After installing overheat limit switch and cycling switch, visually check to ensure
that the switch does not come into contact with the outer radiator.

14. Attach the cycling switch to the jacket assembly with the two screws.
15. Place the terminal strip insulator in position on the jacket followed by the terminal strip. Secure

both parts by installing the two screws.
16. Center the fuel fitting in jacket opening. Place the fuel fitting shroud gasket and shroud on the fuel

fitting. Install a new fuel filter. Tighten sufficiently to seal the gasket joint at the jacket and fuel fitting joint.
Install reducer fitting. with new O-ring. into fuel filter. Carefully pull solenoid lead wires through hole in
shroud and install grommet.

17. Rotate the combustion air pressure switch onto the threaded fitting on the combustion air tube
and tighten it firmly.

18. Slide the grommet over the combustion air tube and connect the tube to the fitting on the
combustion air pressure switch. Grommet may be split for ease of installation.

19. Install the wiring harness and connect all wire leads to their respective terminals. (Refer to the wiring
diagram. Chapter 91.) Place the grommet (Figure 21-5) in position in the jacket.

20. Install the combustion air inlet adapter with the screw.

21-42-05
Page 21-19

Issued: March 26, 1982
2B24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SPARK PLUG.

The spark plug is installed in the heater at the air/fuel mixture area to provide spark during heater
operation.

REMOVAL OF SPARK PLUG.

1. Remove the necessary access panels to expose the spark plug area of the heater assembly.

-NOTE-

Insure that the heater electrical circuits are de-energized.

2. Unscrew and remove the high voltage lead connector at the spark plug. Exercise care to avoid
fouling or damaging the connector.

3. Remove the grommet from the heater jacket opening.
4. Using a 7 8 inch deep hex socket. unscrew and remove the spark plug. Make sure the spark plug

gasket is removed with the spark plug. It will normally stick on the spark plug threads. but if gasket should
drop into the ventilating air passages of the heater. remove it with a wire hook.

INSTALLATION OF SPARK PLUG.

. When installing the spark plug. be sure not to damage the electrode on the plug.

- NOTE-

The spark plug can be checked visually for sparking across the gap
prior to installing the plug. Disconnect the wire from the No. 3
terminal on the heater wiring side of the terminalstrip to de-energize
the fuel solenoid valve. Connect the high voltage lead temporarily
and lay the spark plug on the heater jacket. Energize heater system
and check for spark between spark plug and ground electrode.

- WARNING -

Be sure to plug the spark plug hole in the heater to prevent any
possibility of residualfuel blowing out and igniting. Do not touch
the spark plug while energized due to dangerously high voltage.

2. Place a new spark plug gasket on the threads. If the gasket does not hold on the threads and would
be likely to fall off during installation. place a small drop of Aviation Permatex or similar material on the
gasket to stick it temporarily to the plug shell.

3. Screw the spark plug into the heater with a deep well socket wrench. Tighten to a torque of 28
foot-pounds.

4. Install the grommet (Figure 21-5) in the heater jacket opening.

21-42-08
Page 21-20

Issued: March 26, 1982
2C 1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Carefully insert the spring connector on the high voltage lead into the spark plug shell: press
down gently and start the nut on the threads. Tighten the nut to 20 foot-pounds.

6. Reconnect the wire to the No. 3 terminal on terminal strip if disconnected for test.
7. Operate the heater to check dependability and close all access openings.

SPARK PLUG GAP CHECK AND ADJUSTMENT.

The gap between the center electrode disc and the ground electrode should be .156 to .188. The spark
plug used on the heater is non-adjustable. If it is not functioning, it must be replaced.

INSPECTION AND SERVICING SPARK PLUG.

1. If the spark plug appears to be in good condition, the outer surface of the ground electrode
sleeve may be wiped clean with a rag and the internal porcelain may be blown clean using shop air.
After cleaning. the spark plug gap may be checked.

-NOTE -

If the spark plug fails to clean up properly and/or the electrodes
are badly eroded, it should be replaced.

SPARK-SPRAY IGNITION. (Refer to Figure 21-7.)

The controlled atomized spray from a specially designed spray nozzle. coupled with high-voltage spar
plug ignition. insures instant firing and continuous burning under all flight conditions.

Heat is produced by burning a fuel-air mixture in the combustion chamber of the heater. Fuel is
injected into the combustion chamber through the spray nozzle. The resulting cone-shaped fuel spray mixes
with combustion air and is ignited bva spark from the spark plug. Electric current for ignition is supplied by
an ignition unit which converts 28-volts to high-voltage, oscillating current to provide a continuous spark.
A shielded, high-voltage lead connects the ignition assembly to the spark plug. Combustion air enters the
combustion chamber tangent to its surface and imparts a whirling or spinning action to the air. This produces
a whirling flame that is stable and sustains combustion under the most adverse conditions because it is whirled
around itself many times. Therefore, ignition is continuous and the combustion process is self-piloting. The
burning gases travel the length of the combustion tube, flow around the outside of the inner tube, pass through
crossover passages into an outer radiating area, then travel the length of this surface and out the exhaust.

Ventilating air passes through the heater between the jacket and combustion tube assembly outer surface
and through an inner passage in the assembly. Consequently, ventilating air comes into contact with two
or more heated, cylindrical surfaces.

21-42-11
Page 21-21

2C2 Issued: March 26, 19822C2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C446

MOMENTARY
SWITCH BATTERY
-T-

EXTERNAL
TEST

CIRCUIT AMMETER

VOLTMETER

VIBRATOR
SPARK PLUG

COIL

INTERNAL
TEST

CIRCUIT

FILTER RESISTOR

TOTAL RESISTANCE A TO B MUST NOT
EXCEED 0.3 OHMS

Figure 21-6. Wiring - Test Setup

,381

HIGH VELOCITY
WHIRLING FLAME

SPARK PLUG / COMBUSTION AIR

FUEL INLET

HEATED AIR

SOLENOID

EXHAUST GASES

FRESH AIR
FROM BLOWER

Figure 21-7. Diagramatic Cutaway of Heater to Show Whirling Flame Action

21-42-11
Page 21-22

2C3 Issued: March 26, 19822C3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

IGNITION ASSEMBLY.

This unit converts 28-volt DC to high voltage, oscillating current capable of producing a continuous
spark in the combustion chamber of the heater. This unit remains energized and produces a continuous
spark during heater operation. It contains a condenser, resistor, radio noise filter and vibrator socket. It also
has an externally mounted vibrator ignition coil and shielded lead assembly.

REMOVAL OF IGNITION ASSEMBLY. (Refer to Figure 21-5.)

- NOTE-

Make sure the heater electrical circuits are de-energized.

1. Disconnect the primary wire from the primary terminal of the ignition assembly.
2. Carefully unscrew and disconnect the high-voltage ignition cable at the spark plug. Exercise

care to avoid fouling or damaging the connector.
3. Remove the four attaching screws and lift the ignition assembly off the heater jacket.

INSTALLATION OF IGNITION ASSEMBLY. (Refer to Figure 21-5.)

1. Place the ignition assembly in position on the heater jacket, with the high-voltage cable facing
the spark plug end of the heater.

2. Install the four screws and tighten the screws securely.
3. Carefully connect the high-voltage lead to the spark plug. Properly route high-voltage cable so

to avoid grounding to power input connection and/or any other sheet metal parts of heater.
4. Connect the primary lead to the primary terminal on the ignition assembly and tighten the

nut securely.
5. Check for proper heater operation.

TESTING IGNITION UNIT.

The ignition unit does not require complete overhaul. The following test will indicate whether or not
the unit is operational and whether the vibrator should be replaced before reinstallation in the aircraft. The
following equipment is required to test the components:

1. A battery that will supply power at 24-volts DC.
2. A voltmeter with a range of 0-30 VDC.
3. A lead from the battery to the ignition unit undertest which includes an ammeter with a range of 0-3

amperes and a normally open, momentary-closed switch. The total resistance of the lead including the
ammeter and switch must not exceed 0.3 ohms.

4. A normally functioning spark plug.

21-42-15
Page 21-23

Issued: March 26, 1982
2C4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL-NOTE -

When testing an ignition unit, do not use a screwdriver as a
substitute for a spark plug and spark plug fixture.

5. The high tension shielded ignition lead between the ignition unit and the spark plug is a part of
the cover assembly.

6. Arrange the test equipment as shown in Figure 21-6.

OPERATIONAL TEST OF IGNITION UNIT.

1. Close the momentary switch and read the voltmeter and ammeter. Release the momentary switch
immediately.

2. The amperage reading at 28 volts D.C. must be 1.25 + 0.25 amperes.

VIBRATOR.

The vibrator is not a time replacement item. it should be replaced only when it no longer functions.

REMOVAL OF VIBRATOR.

1. Remove the hose type clamp from the housing brackets that secure the vibrator.
2. Remove the vibrator from the ignition unit: it may require a slight back-and-forth movement

to remove it from the unit.

INSTALLATION OF VIBRATOR.

1. Install the new vibrator. The connector pins on the vibrator can be felt entering the pin sockets
in the vibrator socket; then press the vibrator fully and firmly into position.

2. Replace the clamp.

VENTILATING AIR BLOWER. (Refer to Blower and Motor Assembly" in this chapter.

COMBUSTION AIR BLOWER.

This centrifugal-type blower supplies air to the combustion chamber of the heater. Performance of the
combustion. air blower is assisted by the use of ram air during flight.

21-42-21
Page 21-24

Issued: March 26, 1982
2C5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF COMBUSTION AIR BLOWER. (Refer to Figure 21-8.)

1. Disconnect wire at quick-disconnect terminal.
2. Disconnect the inlet tubing from the inlet air adapter.
3. Loosen the clamps that hold the combustion air blower assembly in the support bracket andslide the motor out of the bracket.

REPLACING MOTOR BRUSHES. (Refer to Figure 21-8.)

1. Remove the brush cap at one of the brush locations. Note position of brush inside the guide
and carefully lift the brush and brush spring out of the guide. Be sure to hold the brush so that it can be
reinstalled in precisely the same position if no brush replacement is required.

2. Inspect the brush for wear. A new brush is .531 inch long. If brushes are worn to a length of
.187 inch, they must be replaced.

3. Looking through the brush guide, inspect the commutator, which should be smooth and
medium brown to dark brown in color. Remove all dust from commutator with compressed air. If the
commutator is grooved in the brush track, gouged. scored or shows signs of having burned spots, replace the
complete motor assembly. If the commutator is in good condition, install new motor brushes, and tighten
brush caps into place. Make sure each brush is oriented so that the curved end fits the curvature of thecommutator.

4. After installing new brushes, it is advisable to run-in the brushes as follows: Connect the
motor to a controlled voltage supply (rheostat in a 28 volt line). Operate the motor at approximately ' 2
its normal speed for the first hour, then gradually increase the speed until it is rotating at approximately
normal speed. Continue the run-in operation for at least two hours to properly seat the brushes before
installing the blower in the airplane.

INSTALLATION OF COMBUSTION AIR BLOWER. (Refer to Figure 21-8.)

1. Prior to installing the combustion air blower, inspect all parts of the assembly for loose screws.
loose nuts and poor ground connection on the blower housing. Make sure the blower wheel is tight on
the shaft and properly located in the housing. It should have just enough clearance to rotate at full speed
without binding against the outer housing. Blower performance is based upon this close-tolerance clearance.
It is recommended that correct voltage be applied for this clearance check.

2. Install the blower inlet adapter in the same orientation as before removal.
3. Place the combustion air blower assembly in position in the attaching clamp so the air tubing

can be connected, and slide the tubing into position at the point where it was disconnected during removal.
Tighten the motor in the attaching strap.

4. Secure the air tubing by tightening the clamp or installing the sheet metal attaching screws.
5. Connect the wire lead to No. I terminal on terminal strip.
6. Check motor operation. By disconnecting the wire at the No. 3 terminal on heater terminal

strip, blower can be operated without fuel flow to the heater.

DISASSEMBLY OF COMBUSTION AIR BLOWER ASSEMBLY. (Refer to Figure 21-8.)

1. Remove the combustion air blower inlet adapter by removing three screws, lock washers,
cover plate and gasket.

2. Remove the housing outer half by removing the four screws.

21-42-25
Page 21-25

Issued: March 26, 19822C6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Loosen the set screw in the blower wheel and slide it off the motor shaft.
4. Remove the two hex nuts. lock washers and flat washers, and slide the housing inner half off the

motor through bolts. The spacer will drop off.
5. Install new motor brushes. If the motor commutator is badly worn or if the motor is defective

in any respect, it must be replaced.

CLEANING. (Refer to Figure 21-5.)

1. Clean individual metal parts (except those parts containing switches and electrical wiring) and the
combustion tube assembly, by immersing them in dry-cleaning solvent, such as Stoddard solvent (Federal
Specification P-D-680). A bristle brush should be used to assist the cleaning process if foreign accumulations
are stubborn to remove.

-CA UTION-

Do not attempt to buff or scrape off any deposits on face of spray
nozzle. The face of the nozzle is very susceptible to damage from
mishandling. Carefully repeat cleaning process using only a bristle
brush and repeated applications of solvent to loosen any stubborn
deposits.

2. Use compressed air or lintless cloth to dry the parts, unless sufficient time is available for them to
air dry.

3. Wipe electrical components with a clean, dry cloth. If foreign material is difficult to remove,
moisten the cloth in carbon tetrachloride or electrical contact cleaner and clean all exterior surfaces
thoroughly.

CLEANING AND INSPECTING THE COMBUSTION TUBE ASSEMBLY. (Refer to Figure 21-5.)

1. Slight scaling and discoloration of the combustion tube assembly is a normal condition for units
that have been in service up to 500 hours. The slight scaling condition will appear to be mottled and a small
accumulation of blue-gray powder may be present on the surface in certain areas. This condition does not
require replacement of combustion tube assembly, unless severe overheating has produced soft spots in
the metal.

-NOTE-

This assembly should be inspected prior to cleaning in order to
prevent the removal of visible evidences of damage.

2. Look inside the exhaust outlet to determine if the combustion tube appears to be heavily scaled
or mottled. Deformation is more difficult to detect visually but can usually be observed by looking straight
through the combustion tube assembly and sighting along the outer surface of the inner combustion tube.
An assembly that has been obviously deformed should be replaced. Slight deformation will not affect heater
operation unless it is extensive and localized enough to reduce the flow of ventilating air through the
heater more than 10 percent. Inspect the sensing tube for clogging. If it is clogged, it must be cleaned.
Disconnect at switch and clear tube by blowing air through it. If combustion product residue has collected in
the exhaust end of the tube, it may be necessary to clear tube with a wire.

21-42-27
Page 21-26

Issued: March 26, 1982
2C7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. The combustion tube assembly may be cleaned by either of two methods:
A. One method is to soak the combustion tube assembly overnight in a solution of Kelite No.

L235. Cleaning solution should be I to 12 parts by volume. The solution should be maintained at a
temperature of between 190° F and 210° F. After overnight soaking, rinse the combustion tube assembly
thoroughly in water to remove all traces of the Kelite solution. In order to reach all areas of the combustion
tube assembly. it is advisable to let it stand in the rinsing water for as long as 2 hour. while occasionally
agitating it to circulate the water. All openings should be left open during this operation. Be sure to dry the
combustion tube assembly thoroughly after cleaning by blowing with air.

B. A second method of cleaning is what is commonly known as hand "tumbling." Insert shot
or glass beads through the exhaust outlet opening, then close all openings and shake the combustion
tube assembly vigorously, while rotating it and changing from end-to-end frequently. Be sure to pour out
all of the particles and loosened material, then with all openings uncovered. direct a stream of compressed
air into the combustion tube assembly from first one opening, then the other. Make sure all loose material
is removed.

REPAIR OF COMBUSTION TUBE ASSEMBLY.

No weld or braze repairs of the combustion tube assembly are authorized.

REASSEMBLY OF COMBUSTION AIR BLOWER ASSEMBLY. (Refer to Figure 21-8.)

1. Place the spacer over the end of the motor shaft and attach the motor assembly to the back plate
with the two self-locking nuts. flat washers and lock washers.

2. Slide the blower wheel on the motor shaft and tighten the set screw lightly against the flo
portion of the motor shaft.

3. Place the blower housing in position on the back plate and install screws and lock washers.
4. Attach the capacitor at the point shown with screws. The motor ground lead terminal can be

grounded to the back plate or the airframe.
5. Loosen the Allen set screw in the blower wheel and shift the wheel on the motor shaft until

it is near the inlet in the blower housing. Tighten the set screw securely. The blower wheel should just clear
the inlet flange when rotated at full RPM. Spin the blower wheel by hand for clearance check: then apply
proper voltage to run motor and recheck for proper clearance.

6. Attach the blower inlet adapter to blower housing with three screws and lock washers.

21-42-29
Page 21-27

Issued: March 26, 1982
2C8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

13 14

1. BRACKET ASSEMBLY 1 1. BRACKET ASSEMBLY
2. CLAMP 12. LEVER SWITCH
3. MOTOR, COMBUSTION AIR BLOWER 13. PLATE, SWITCH ACTUATOR
4 SCREW 14. MICRO SWITCH
5 BRUSH 15. BLOWER WHEEL
6 SWITCH 16 BLOWER INLET ADAPTER
7. CAPACITOR 17. DUCT SWITCH
8. BRACKET
9. SPACER

10. HOUSING

Figure 21-8. Exploded View of Combustion Air Blower and Motor Assembly

21-42-29
Page 21-28

Issued: March 26, 1982
2C9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

COMBUSTION AIR PRESSURE SWITCH.

This differential pressure switch cuts off the heater operation whenever the fuel-air mixture is not
appropriate for efficient heater operation. This switch is set to activate at 0.5 inches of water ± .03 inches.

REMOVAL OF COMBUSTION AIR PRESSURE SWITCH. (Refer to Figure 21-5.)

1. Disconnect the electrical leads from the terminals of the combustion air pressure switch item.
(Identify leads to facilitate reinstallation.)

2. Disconnect the tube assemblies from the switch. (Identify tube connections to facilitate
reinstallation.)

- CAUTION -

Exercise caution not to exert excessive bending of the tubes
during removal and installation procedure.

3. Unscrew and remove the combustion air pressure switch from the fitting on the combustion
air inlet tube.

INSTALLATION OF COMBUSTION AIR PRESSURE SWITCH. (Refer to Figure 21-5.)

1. Install the combustion air pressure switch by rotating it on the threaded fitting of the combustion
air inlet tube and tighten it securely. Exercise caution not to overtorque the switch as this could change
the setting.

2. Connect the tube assemblies to the switch using a suitable thread lubricant.
3. Connect the electrical leads to the appropriate switch terminals. If in doubt regarding proper

connections, refer to the wiring diagram. Chapter 91.
4. Check for proper heater operation.

OVERHEAT SWITCH.

Located on the heater is a heat limit switch which acts as a safety device to render the heater system
inoperative if a malfunction should occur causing excessively high temperatures. This control is located on
the downstream end of the jacket, with the reset button on the heater shroud. It is reached only through
the access hole in the right side of the nose section to insure that the malfunction causing the overheat
condition is corrected prior to future heater operation.

REMOVAL OF OVERHEAT SWITCH.

1. If the limit switch is damaged or defective, disconnect the two electrical leads from the switch
terminals. Be sure to mark the leads for proper reassembly. (The switch terminals are identified by
numbers "" and "3".)

2. Remove the two attaching screws and lift the limit switch and spacers (gaskets) from the jacket
opening.

21-42-34
Page 21-29

2C 10 Issued: March 26, 19822C10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTE-

No attempt should be made to repair the switch. If it does not
operate properly, it should be replaced.

INSTALLATION OF OVERHEAT SWITCH.

1. Install the limit switch and two spacers (gaskets) by placing them in position in the heater jacket
opening and installing two screws.

2. Tighten screws securely; then reconnect the electrical leads in accordance with markings made
during disassembly. (If in doubt about electrical connections, refer to the wiring diagram, Chapter 91.)

- NOTE -

The overheat switch operates at 300° -400° F.

DUCT SWITCH. (Refer to Figure 21-9.)

This switch is installed in the ventilating air duct downstream from the heater to sense the ventilating
air outlet temperature. To select the desired cabin temperature, the switch may be adjusted manually from
a high of 250°F + 10° downward through a range of 146°F + 6° . The switch has differential of 10°F +5 °

at any given setting. An override switch has been added to the duct system switch to override the duct switch
at the last portion of its travel to the high heat position and cancel the duct stat control only at the maximum
heat position.

REMOVAL OF DUCT SWITCH. (Refer to Figure 21-8.)

1. Place the control lever arm in high position and loosen the allen-head set screw that secures the
arm to the temperature selector shaft. Slide the lever and arm off the shaft.

2. Disconnect the two electrical leads from the terminals on the exposed face of the switch.
3. Remove the two wires from the duct switch to the micro switch. (Identify wires to facilitate

reinstallation.)
4. Remove the two attaching screws and washers from the duct.
5. Carefully lift out the switch and gasket (if gasket is used).

CLEANING AND INSPECTION OF DUCT SWITCH.

1. Brush off any dust or lint from the switch operating mechanism (exposed inside the duct) and
wipe external surfaces with a clean cloth.

21-42-38
Page 21-30

Issued: March 26, 19822C11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF DUCT SWITCH. (Refer to Figure 21-8.)

I. Insert the switch carefully, with gasket (if used), into the ventilating duct opening and install
the two attaching screws and washers.

2. Connect the two electrical leads to their respective terminals. as marked during removal. Connect
the two wires from the micro switch to the duct switch terminals.

3. Set the temperature selector shaft at the high stop. Then carefully place the control lever arm on the
shaft at the high position and lock the lever by tightening the allen-head set screw. (Do not over tighten.)
Rotate the lever arm to make sure it clears the electrical terminal screws and support bracket when it is moved
to the high position.

4. Set the micro switch to activate at the very last movement of the control lever arm in the high
heat position.

5. Operate the heater with the duct switch set above ambient temperature to check operation.

424

LOW LIMIT POSITION

/

140

LIMIT
POSITION

OVERRIDE SWITCH

Figure 21-9. Left Side View - Duct Switch

21-42-39
Page 21-31

Issued: March 26, 19822C12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3B6 382

0-60 PSIC 0.15 PSIG
GAGE GAGE

SUPPLY

REGULATOR

FUEL FLLW
SUPPLY

NOZZLE

ELECTRICAL
POWER SUPPLY ADJUSTMENT

ADJUSTMENT
SCREW

REGULATOR

Figure 21-10. Test Setup for Fuel Regulator and Shutoff Valve

FUEL REGULATOR AND SHUTOFF VALVE.

This unit provides preset. regulated fuel pressure as well as remote shutoff to the heater. It is set for 7.5 psi.
The shutoff valve is operated by a solenoid.

REMOVAL OF FUEL REGULATOR AND SHUTOFF VALVE.

1. Disconnect the electrical leads from the valve.
2. Disconnect the fuel lines from the inlet and outlet openings. Take note of these connections

for correct installation.
3. Disconnect the screws attaching the unit to its mounting bracket.

ADJUSTMENT OF FUEL REGULATOR AND SHUTOFF VALVE.

The fuel regulator and shutoff valve used in this system is adjustable but not repairable. The following
steps cover the proper adjustment of this unit:

1. Install the regulator in a test stand similar to that shown in Figure 21-10.
2. Install a 2.5 gph nozzle (Janitrol Part No. D08D09). Stoddard solvent should be used

for testing.
3. Apply a fluid pressure of 20 to 50 psi and energize the solenoid.
4. Using a screwdriver. break the adjustment seal and adjust the regulated outlet pressure as close. to 7.5 psi as possible. (Turn clockwise to increase pressure; counterclockwise to decrease pressure.)

21-42-42
Page 21-32

Issued: March 26, 1982
2C 13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Slowly vary the inlet pressure from 10 to 50 psi. The outlet pressure should remain between
7.0 and 8.0 psi.

6. With the inlet pressure of 50 + 3 psi. de-energize and energize the solenoid at least twice. The outlet
pressure should be 7.0 to 8.0 psi with the solenoid energized. When the solenoid is de-energized, the pressure
should drop to zero and the fuel flow from the nozzle should stop.

7. With the solenoid energized, slowly reduce the inlet pressure from 50 to 10 psi. Outlet pressure
should remain between 7.0 and 8.0 psi.

8. During the above test. observe for signs of external leakage. Any leakage is cause for rejection of
the regulator. After satisfactory adjustment has been made, apply Glyptol around the threads of the
adjustment screw and in the slot.

INSTALLATION OF FUEL REGULATOR AND SHUTOFF VALVE.

1. Install the fuel regulator and shutoff valve on its mounting with the attaching screws.
2. Connect the fuel lines to the inlet and outlet openings and secure.
3. Connect the electrical lead. Be sure to slide an insulating sleeve (or tape) over the connection

to avoid a short circuit and tie the sleeve in place.

TEST PROCEDURE.

GENERAL.

A test of all components should have been made after overhaul to insure proper operation. Some shops
may not have complete testing facilities for measuring air flows, pressure drops, and other factors which
would be accomplished in a laboratory-type test. If such a test cannot be made, install the heater and check
operation on the ground and in the air to determine if operation is normal. In shops where complete test
equipment is available and a complete functional test can be performed, the test routine described in
subsequent paragraphs should be made.

EQUIPMENT REQUIRED. (Refer to Figure 21-11.)

1. An improvised stand to hold the heater during test. The heater should be located far enough
away from any combustible material or atmosphere to avoid hazard. A location should be chosen where
exhaust can be dispelled. Do not add an excessive extension to the heater exhaust.

2. A source of fuel capable of being regulated at 100 ± 2.0 psi.
3. The combustion air blower to be used with the heater should be used for the test.
4. A 28 volt current supply, which may be a DC generator with a rheostat, ammeter and voltmeter

in the line to control and indicate the current draw and voltage output.
5. Two water manometers (zero to 5.0 inch water column) for measuring the pressure in the

ventilating air duct and in the combustion air stream.
6. A piece of duct to be attached to the downstream end of the heater. It should have a minimum length

of 24 inches and the same diameter as the heater being tested. A 2.25 inch diameter orifice should be centrally
located at the outlet end. An aperature should be provided for the thermometer and duct switch and a static
tap should be attached as shown in Figure 21-11.

21-43-02
Page 21-33

2C14 Issued: March 26, 19822C14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7. A thermometer with 500° F scale.
8. A fuel-pressure gauge.
9. A controlled source of compressed air for final leakage test.

10. Vent air source.

OPERATIONAL TEST. (Refer to Figures 21-11 or 21-12.)

1. Connect the heater to the test setup as shown in Figure 21 -11. Make sure the combustion air blower
is mounted securely and that the heater is clamped to its supporting stand.

2. Insert the duct switch in the sheet metal extension tube at the location shown in Figure 21-11.
3. Connect components and heater as outlined in the wiring connection diagram, Figure 21-12. The

power supply switch should be open.
4. Connect the power source to the heater.
5. Disconnect wire lead from terminal "3" on the heater side of heater terminal strip to prevent the

heater from lighting and close the power source switch to check operation of blowers. The combustion air
blower should operate at full speed with no blower wheel interference. If the blower fails to run. locate
and correct the trouble before proceeding with the test.

6. Connect a voltmeter from open side of combustion air pressure switch terminal to ground to
determine if the switch is closed, which would be indicated by a full voltage reading on the meter. If a full
voltage reading is not obtained. either the combustion air supply is inadequate or the switch is defective or
improperly adjusted. Make necessary corrections.

7. Observe the manometer connected to the ventilating air pressure tap, which should show a
reading of 1.1 inches of water (minimum) at rated voltage.

8. Observe the manometer connected to the combustion air tube tap, which should show a reading
of 1.5 inches of water (minimum) at rated voltage.

9. Open the power supply switch and reconnect the terminal lead disconnected in preceding step 5.
10. Close the power supply switch and turn on the fuel supply. The heater should light within five

seconds (may require slightly longer for air to be purged from fuel lines on the first trial).
II. Observe operation of duct switch, which should control heater operation acording to the switch

setting.
12. If the duct switch fails to control the temperature according to the setting, place the control lever

in High "H" position and notice the control variation. A high reading of 250° F ± 10° should be obtained
(reading will vary in different applications).

13. Connect a jumper across the terminals of the duct switch to make it inoperative and observe
action of the cycling switch. The cycling switch should cycle to control the outlet air temperature at
approximately 250° F (nominal). This is a function of ambient temperature and air flow conditions. If
operation is within a range of 190° F to 290° F, the switch is operating normally. If the switch is out of
range it can be reset in the same manner as described for the duct switch, except that no control lever or
indicator stop are used. If adjustment fails to restore proper temperature range, replace the switch.

14. With duct switch still jumped, place a jumper across the cycling switch terminals to check
operation of the overheat switch. Block the ventilating air inlet and notice if the overheat switch shuts off
the heater. It should open at between 300° F and 400° F. (This is also a function of ambient temperature
and air flow.) After the switch shuts off, remove ventilating air restriction and push the switch reset button
until it clicks. The heater should light and operate.

15. Shut down the heater and check all components visually to make sure no damage has occurred to
any of them.

16. Remove heater and other components from the test setup and install it in the airplane.

21-43-03
Page 21-34

Issued: March 26, 19822C15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

391 1. COMBUSTION AIR MANOMETER 8. VENTILATING AIR MANOMETER 12. EXHAUST OUTLET
2. COMBUSTION AIR PRESSURE SWITCH 9. THERMOMETER 13. DUCT
3. DELETED 10. OVERHEAT (LIMIT) SWITCH 14. DUCT SWITCH
4 DRAIN 11. CYCLING SWITCH
5. TERMINAL STRIP 1
6. HEATER
7. COMBUSTION AIR

BLOWER 24" MINIMUM
2

6"
APPROX.

FUEL IN
(FROM PUMP)

2.25 DIA ORIFICE

13 14

28V 12

Figure 21-11. Suggested Setup for Heater Operation Test

C614
COMBUSTION-

RADIO Al LOWER RADIO-NOISE

FILTER
FILTER

VENTILATING AIR
SWITCH

NOISE
ASSEMBLYFILTER

Page 21-35Revised: August 4 , 198228VDC SWITCH

+ SWITC COMBUSTION-

TERMINAL(N.C. -150F)

NOISE FUEL
FILTER

FUEL PUMP HEATER WIRING

EXTERNAL WIRING ADJUSTABLE
REQUIRED FOR TEST DUCT SWITCH

Figure 21-12. Wiring Connections for Heater Operation Test (Typical)

21-43-03
Page 21-35

Revised: August 4, 1982
2C16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL AND INSTALLATION OF HEATER FUEL FILTER.

1. Ascertain heater fuel switch is in the OFF position.
2. Remove access panel on right side of aircraft.
3. Remove clamp which secures filter to bulkhead.
4. Separate halves of fuel filter shroud to gain access to filter.
5. Disconnect the filter at the line connector fittings and remove the filter.
6. Disassemble filter and inspect filter element for contamination: then reassemble filter.

-NOTE-

Inspect filter first 100 hours of operation and then every detailed
inspection. Change filter at least every 500 hours.

7. Install filter assembly and secure connector fittings.
8. Rejoin shroud halves and secure with SAE-TYF-40 clamp.
9. Install clamp which secures filter assembly to firewall.

10. Check heater for operation.
11. Install access panel.

THIS SPACE INTENTIONALLY LEFT BLANK

21-44-00
Page 21-36

Issued: March 26, 1982
2C17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GRIDS 2C18 THRU 2C20
INTENTIONALLY LEFT BLANK

2C18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

COOLING.

DESCRIPTION AND PRINCIPLES OF OPERATION.

The vapor cycle air conditioning system consists of a variety of parts which make up the complete system.
The compressor is an engine mounted, belt driven, two cylinder, reciprocating compressor. It is driven from
the compressor drive of the right engine through an electric clutch mounted to the compressor. This clutch is
used to engage the compressor. The condenser is a fin and tube heat exchanger mounted behind the right
engine fire wall. The condenser is cooled by air taken from the propeller slipstream, through two condenser
air inlets on the lower forward portion of the nacelle. The condenser provides the heat sink to condense the
high pressure freon vapor. The receiver-dehydrator acts as a reservoir to ensure that only liquid refrigerant
is supplied to the expansion valve. It also functions as a trap for any air or moisture that was left in the
system during the initial charging of the system. The system has two evaporator modules mounted in the cabin
on the forward side of the main spar. The evaporator is a fin and tube heat exchanger which cools and de-
humidifies the air. Each evaporator is equipped with an expansion valve. These valves control the flow of
freon into the evaporator cores. A capillary coil mounted to the suction lines at the evaporators regulates the
operation of the valves. The refrigerant is carried to and from the air conditioning module from the com-
pressor through flexible hoses and aluminum tubing routed from the compressor at the left rear of the right
engine, to a point on the left side of the fire wall. From there, the refrigerant passes through the condenser to
the spar box and into the cabin evaporator modules. The pressure and suction lines run approximately
parallel. The suction line is the larger of the two.

The air conditioner is an independent unit which dehumidifies, cools, and recirculates the cabin air.
The temperature is selected by the temperature control mounted in the instrument panel. Under all normal
operations, the temperature control switch will control the operation of the air conditioner. The system uses
R-12 refrigerant which is drawn into the compressor and pumped to the condenser under high pressure. The
freon vapor is heated as a result of the compression process. As it flows through the condenser, the vapor is
cooled by ram air which causes the vapor to condense into a liquid state. This liquid refrigerant then passes
from the condenser to the receiver-dehydrator assembly, which acts as a reservoir and also functions as a
filter to remove any trapped air or moisture that was in the system during the initial charging. High pressure
liquid freon is supplied from the receiver, to an expansion valve. This valve meters the refrigerant into the
evaporator core at a rate which allows the liquid refrigerant to evaporate. Heat from the evaporator core
surface is lost to the boiling and vaporizing refrigerant, which is cooler than the core, thereby cooling the
core and the air passing through it. As this process is taking place, moisture in the air condenses on the outside
surface of the evaporator core and is drained off as water. By the time the refrigerant leaves the evaporator,
it has completely vaporized. The refrigerant vapor then returns to the compressor where the cycle is repeated.

TROUBLESHOOTING.

Troubles peculiar to the air conditioning system are listed in Chart 2102. along with their probable
cause and suggested remedies.

21-50-02
Page 21-37

Issued: March 26, 1982
2C21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2102. TROUBLESHOOTING (AIR CONDITIONER)

Gauge Indication Probable Causes Remedy

High discharge Overcharge of Purge excess re-
pressure. refrigerant. frigerant.

Air in system. Check for leaks.
Bleed charge from
system. Evacuate
and recharge sys-
tem.

Overheated conden- Clean bugs and
ser due to blocking dirt from con-
air passage. denser fins.

Straigten fins
if bent.

Flooded evap- Check that capillary
orator indicated bulb is securely
by heavy frosting clamped to suction
on suction line line. If capillary
and compressor bulb OK. replace
suction service expansion valve.
valve.

Restriction in Check for kinked
liquid line hoses and stopped
from condenser. up filter.

Low discharge Undercharge of Add refrigerant
pressure. refrigerant. until bubbles

Sight glass shows disappear. Check
bubbles or foam. system for leaks.

Damaged compressor Isolate compressor.
valves or dirt Remove valve plate.
under valves. Clean valves or re-

place valve plate.
Replace gaskets.

Blown gasket. Replace gasket.

Damaged com- Isolate compressor.
pressor. Worn or Repair or replace
broken piston or compressor.
piston rings.

21-50-02
Page 21-38

2C22 Issued: March 26, 1982
2C22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2102. TROUBLESHOOTING (AIR CONDITIONER) (cont.)

Gauge Indication Probable Causes Remedy

Low suction Low air supply Repair blower or
pressure. through evapora- blower motor.
(Accompanied tor. Clean stoppage
by icing evap- in air ducts.
orator.)

Very dirty evap- Clean and flush
orator fins and with water.
coils.

Low suction Undercharge of Add Freon.
pressure. refrigerant. Install new dryer.
(evaporator Moisture freezing Evacuate and re-
not cold in expansion charge system.
enough) suc- valve. Valve will
tion gauge show frost.
may read a Expansion valve Remove screen.
vacuum in- inlet screen Clean with sol-
dicating evap- clogged. vent and replace.
orator lacks Inoperative ex- Warm capillary by
refrigerant. pansion valve. holding in hand.

Valve stuck If suction pressure
closed or capillary does not charge.
bulb has lost replace expansion
its charge. valve.

Restriction any- Locate restriction
where in liquid and repair.
line. Restric-
tion will show
frost.

High suction Capillary bulb Clean contact
pressure. clamp loose on surfaces of suc-

suction line. tion line and
Suction line cap bulb.
shows frost. Tighten clamp.

Expansion valve Replace expansion
not closing. valve.
Evaporator flooded.
Suction line
frosted to com-
pressor.

21-50-02
Page 21-39

2C23 Issued: March 26, 19822C23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2102. TROUBLESHOOTING (AIR CONDITIONER) (cont.)

Gauge Indication Probable Causes Remedy

High suction Compressor drive Adjust belt tension.
pressure (cont.) belt slipping.

Magnetic clutch Check electrical
slipping. circuit for correct

voltage to clutch
coil. Clean clutch
surfaces of oil.

Strainer at suc- Clean with solvent
tion service and replace.
valve clogged.

Leaking or broken Replace valves with
compressor valve kit.
valves.

System produces Electrical
no cooling.

Open circuit Reset circuit
breaker. breaker.

Broken or dis- Check all termi-
connected elec- nals for loose
trical wire. connections; check

wiring for hidden
breaks.

Broken or dis- Check ground wire
connected ground to see if loose.
wire. broken, or dis-

connected.

Clutch coil Check current flow
or solenoid to clutch or sole-
burned out or noid-replace if
disconnected. inoperative.

Thermostat sensing If system works
element defective. in manual mode.

check thermo-
stat and cabin
comfort control
panel.

21-50-02
Page 21-40

Issued: March 26, 1982
2C24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2102. TROUBLESHOOTING (AIR CONDITIONER) (cont.)

Trouble Cause Remedy

System produces Electrical
no cooling. (cont.)

Circulating fan Check current flow
motor disconnected to blower motor-
or burned out. repair or replace

if inoperative.

Mechanical

Loose or broken Replace drive belts
drive belt. and:or tighten to

specifications.

Compressor partially Remove compressor
or completely for service or re-
frozen. placement.

Expansion valve Replace expansion
stuck in open valve.
position.

Refrigeration

Broken refrigerant Examine all lines
line. for evidence of

breakage by external
stress or rubbing
wear.

Leak in system. Evacuate system,
apply static charge,
leak test system,
and repair leak as
necessary.

Compressor shaft Replace compressor
seal leaking. shaft seal.

Clogged screen Repair as necessary.
or screens in
receiver dehydra-
tor or expansion
valve; plugged
hose or coil.

21-50-02
Page 21-41

Issued: March 26, 1982
2D 1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2102. TROUBLESHOOTING (AIR CONDITIONER) (cont.)

Trouble Cause Remedy

-NOTE-

After completing repairs of any above causes, the system must have
the receiver-dehydrator replaced. Then the complete system must be
purged, evacuated, and recharged to remove excess moisture.

System will not Electrical
produce sufficient
cooling. Circulating fan Remove fan motor

motor sluggish for service or
in operation. replacement.

Mechanical

Compressor clutch Remove clutch
slipping. assembly for ser-

vice or replace-
ment.

Obstructed blower Examine entire
passage. passage for ob-

struction. Correct 9
as necessary.

Insufficient air Clean condenser.
circulation over coils.
condenser coils;
fins clogged with
dirt or bugs.

Evaporator clogged. Clean with compressed
air. Use cleaning
solvent to remove
cigarette tars.

Insufficient air Clean condenser.
circulation over coils.
condenser coils;
fins clogged with
dirt or bugs.

21-50-02
Page 21-42

2D2 Issued: March 26, 19822D 2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2102. TROUBLESHOOTING (AIR CONDITIONER) (cont.)

Trouble Cause Remedy

System will not Refrigeration
produce sufficient
cooling. (cont.) Insufficient re- Recharge system until

frigerant in sys- bubbles disappear in
tem. receiver and gauge

readings stabilize to
specifications.

Clogged screen Purge system and re-
in expansion place expansion valve.
valve.

Expansion valve Purge system; replace
thermal bulb has expansion valve.
lost charge.

Clogged screen in Purge system; replace
receiver-dehydrator. receiver-dehydrator.

Excessive moisture Purge system; replace
in system. receiver-dehydrator.

Air in system. Purge, evacuate, and
charge system.
(Replace receiver.)

- NOTE-

When a unit must be removed from the system for service or
replacement, the system must have the receiver-dehydrator replaced
also, and the system must be purged, evacuated, and recharged to
remove excess moisture.

Excessively noisy Electrical
system.

Defective winding Replace or repair
or improper connec- as necessary.
tion in compressor
clutch coil or sole-
noid.

Mechanical

Loose or exces- Tighten or replace
sivelv worn drive as required.
belts.

21-50-02
Page 21-43

Issued: March 26, 1982
2D3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2102. TROUBLESHOOTING (AIR CONDITIONER) (cont.)

Trouble Cause Remedy

Excessively noisy Mechanical (cont.)
system. (cont.)

Noisy clutch. Remove clutch for
service or replace-
ment as necessary.

Compressor noisy. Check mountings
and repair; remove
compressor for ser-
vice or replace-
ment.

Compressor oil Fill with correct
level low. amount of speci-

fied oil.

Circulating fan Remove blower
noisy; excessive motor for ser-
wear in blower vice or replace-
motor. ment as necessary.

Refrigeration

Excessive charge Discharge excess
in system. freon until high

pressure gauge
drops within
specifications.

Low charge in Check system for
system. leaks; charge sys-

tem.

Excessive mois- Replace receiver-
ture in system. dehydrator; purge,

evacuate, and charge
system.

21-50-02
Page 21-44

2D4 Issued: March 26, 19822D4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3159

CONDENSER

COMPRESSOR, FREON PRESSURE
SERVICE VALVE
PRESSURE PORT

SERVICE VALVE(SUC RTION -- ___ - = _

LOW PRESSURE SWITCH

FREON SUCTION

RECEIVER
MAGNETIC CLUTCH

VIEW A-A ___

VENTILATING DUCT

EVAPORATOR

SIGHT GLASS

FREEZE PROTECTION SWITCH

EXPANSION VALVE

VENTILATING BLOWER

\

\

Figure 21-13. Air Conditioning Schematic Diagram

21-50-02
Page 21-45

2D5 Issued: March 26, 19822D5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3170

14

1. COMPRESSOR
2. SERVICE VALVE, SUCTION PORT
3. SERVICE VALVE, PRESSURE PORT
4. MAGNETIC CLUTCH
5. FIREWALL FITTINGS
6. THERMAL SWITCH
7. FREON PRESSURE SWITCH
8. LOW FREON PRESSURE SWITCH
9. RECEIVER-DEHYDRATOR

10. VENTILATING DUCT
11. BLOWER
12. EVAPORATOR
13. EXPANSION VALVE
14. FREON CONDENSER

Figure 21-14. Air Conditioning Installation
Figure 21-14. Air Conditioning Installation

21-50-02
Page 21-46

2D6 Issued: March 26, 19822D6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2103. TEMPERATURE/PRESSURE CHART

Evaporator Pressure Evaporator High Pressure Ambient
Gauge Reading Temperature Gauge Reading Temperature

p.s.i. °F. p.s.i. °F.

0 -21 72 40
2.4 -15 86 50
4.5 -10 105 60

10.1 2 109 62
11.2 4 113 64
12.3 6 117 66
13.4 8 122 68
14.6 10 126 70
15.8 12 129 71
17.1 14 132 72
18.3 16 134 73
19.7 18 137 74
21 20 140 75
22.4 22 144 76
23.1 23 148 77
23.8 24 152 78
24.6 25 156 79
25.3 26 160 80
26.1 27 162 81
26.8 28 165 82
27.6 29 167 83
28.4 30 170 84
29.2 31 172 85
30 32 175 86
30.9 33 177 87
31.7 34 180 88
32.5 35 182 89
33.4 36 185 90
34.3 37 187 91
35.1 38 189 92
36 39 191 93
36.9 40 193 94
37.9 41 195 95
38.8 42 200 96
39.7 43 205 97
41.7 45 210 98
43.6 47 215 99
45.6 49 220 100
48.7 52 228 102
49.8 53 236 104
55.4 57 260 110
60 62 275 115
64.9 66 290 120

21-50-02
Page 21-47

Issued: March 26, 19822D7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MALFUNCTION DETECTION.

The detection of system malfunction largely depends on the mechanic's ability to relate the gauge
pressure readings to system problems. A system operating normally will have a low side gauge pressure
reading that will correspond with the temperature of the refrigerant evaporating in the evaporator, allowing
for a few degrees temperature rise due to loss in the tube walls and fins. The high side will have a gauge
pressure that will correspond with the temperature of the refrigerant condensing in the condenser allowing
for a few degrees temperature drop due to loss in the tube walls and fins.

Any deviation from that which is normal indicates a malfunction within the system due to a faulty
control device, obstruction, defective part or improper installation.

Detection of system malfunction is made easier with the knowledge that the temperature and pressure
of Refrigerant 12 is in close proximity between the pressures of twenty and eighty pounds per square inch
(psi). A glance at the temperature-pressure chart will show that there is only a slight variation between the
temperature and pressure of the refrigerant in the lower range.

It is correct to assume that for every pound of pressure added to the low side, a temperature increase
of about one degree Fahrenheit takes place. For instance, a pressure of 23.8 on the chart indicates a
temperature of 24° F. A change of pressure of almost one pound to 24.6 psi gives us a temperature increase
to 250 F.

- NOTE -

For each 1,000 feet of elevation above sea level, the gauge readings
will be about one inch of mercury or 1/2 psi higher than the chart
indicates.

It must be pointed out that the actual temperature of the air passing over the coils of the evaporator
will be several degrees warmer allowing for a temperature rise caused by the loss in the fins and tubing o
the evaporator.

The importance of a seasonal check up of the air conditioning system should be brought to the
attention of the customer whenever possible. A thorough check of the system performed in a methodical
manner will reveal trouble the customer is often not aware of. Locating and repairing the trouble early will
usually result in savings to the customer both in time and additional troubles that too often result from
neglect.

A performance test of the system is the only positive way in which the complete system can be
checked for efficient operation. The air conditioning system should be given this test before work is begun
on the system whenever possible, however, if the system is completely inoperative, repairs must be
performed before the system can be properly tested. The test can uncover further work that must be
performed before the system is brought to its full operating efficiency. The performance test should always
be performed after repair work has been done and before the aircraft is released to the customer. The
serviceman performing this test carefully will ensure that the repairs have been properly performed and that
the system will operate satisfactorily.

The performance test when properly performed includes a thorough examination of the outside of
the system as well as the inside. Many related parts are overlooked because it is felt they are of no bearing
on the operating efficiency of the unit. For this reason, a thorough visual inspection of the complete system
should be performed. followed by an operating inspection of the system.

21-50-03
Page 21-48

2D8 Issued: March 26, 19822D8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PERFORMANCE TEST.

A performance test of the system is the only positive way in which the complete system can be checked for
efficient operation. The air conditioning system should be given This test before work is begun on the system
whenever possible. However, if the system is completely inoperative, repairs must be performed before the
system can be properly tested. The test can uncover further work that must be performed before the system is
brought to its full operating efficiency. The performance test should always be performed after repair work
has been done and before the aircraft is released to the customer. The serviceman performing this test
carefully will insure that the repairs have been properly performed and that the system will operate
satisfactorily.

The performance test when properly performed includes a thorough examination of the outside of the
system as well as the inside. Many related parts are overlooked because it is felt they are of no bearing on
the operating efficiency of the unit. For this reason, a thorough visual inspection of the complete system
should be performed, followed by an operating inspection of the system.

PERFORMANCE TEST IN COLD CLIMATES.

To run a performance test on the T-1040 air conditioning in cold climate, below 70° F, the following
procedures will have to be used:

1. Obtain an air blower with the following requirements:
A. 300 cfm at 3.00" H20 static pressure with standard air density of .0765 Lbs/cu ft., or a Piper

recirculating air blower from the PA-31P, Piper Part No. 460 003.
2. Take the air blower and connect the exhaust side to an appropriate hose.
3. Insert the hose into the T-1040 nose inlet opening. Using the T-1040 heater with the air blower.

the necessary cabin heat load will be supplied.

- CA UTION -

Since the nose inlet opening on the T-1040 is on the lower
right-hand side of the nose, and the air conditioning unit operates
off the right engine, be sure the air blower and hose are secure
and all personnel clear.

4. Start the air conditioning for the performance test.
5. With the heater and air blower operating, the air conditioner should be allowed to operate until

the freeze protection shuts it down.
6. With the freeze protection checked, remove the right air conditioning module access plate.
7. Place a jumper wire (No. 18 or larger) across the freeze protection pressure switch, wires H3R-22

and H3P-22.
8. This will allow further operation to check the thermostat operation and the freon level.

21-51-01
Page 21-49

Issued: March 26, 1982
2D9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SPECIAL SERVICING PROCEDURES.

The air conditioning system should be serviced by a qualified shop with trained personnel. The following
procedures and precautions should be observed.

The efficiency of this system depends upon the pressure-temperature relationship of pure refrigerant.
As long as the system contains only pure refrigerant plus a specified amount of compressor oil (which is
mixed with the refrigerant), it is considered to be chemically stable. Foreign materials within the system
will affect the chemical stability, contaminate the system, and decrease its efficiency.

- WARNING -

The air conditioner MUST NOT be operated with the right engine
uncowled. Dangerously high compressor discharge pressures result
from the low condenser cooling airflow, caused by the disturbed
air flow over the uncowled engine.

1. The most accurate way to check the condition of the system is by attaching gauges to the system as
shown in Figure 21-18.

2. Always wear safety goggles when handling refrigerant.

- WARNING -

One of the most important precautions is protection of the eyes
when handling refrigerant. Any liquid refrigerant which may
accidentally escape is approximately 21.7° F below zero. Serious
injury could result if refrigerant comes in contact with the eyes. If
refrigerant comes in contact with the eyes:
1. DO NOT rub the eyes. Rinse the eyes with cool water to

gradually raise temperature.
2. Apply a protective film of antiseptic oil over the eyeball to

reduce the possibility of infection.
3. Consult a physician immediately. Should refrigerant come in

contact with skin, it should be treated as though the skin had
been frostbitten or frozen.

3. Large quantities of R-12 refrigerant should not be discharged into a closed room. It may displace
the oxygen in the air.

4. Large quantities of Refrigerant 12 which come in contact with live flame will produce poisonous
phosgene gas.

5. Keep lines capped to prevent foreign material and moisture from entering the system.
6. This is a high pressure system and the pressure should be released slowly before disconnecting

any lines.

21-52-00
Page 21-50

2D10 Issued: March 26, 19822D10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 21-15. Intentionally left blank

7. Lse clean. dry refrigerant oil which should be contained in a capped container to reduce the
possibility of the oil absorbing moisture and dirt.

8. Replace O-rings when a connection has been broken. Dip new O-rings in refrigeration oil before
using. Do not over torque connections. Refer to Chart 2104.

9. To insure a consistent seal on all flared and pipe fittings used on the air conditioning system, seal
the fittings with Loctite refrigerant sealant. Sealant should be applied only to the flare surfaces of the flare
littings.

10. Torque all flare fittings in accordance with Chart 2104.

CHART 2104. ALUMINUM TUBING TORQUE

Metal Tube Thread and Fitting Alum. Tubing
O.D. Size Torque

I 4 7 16 5-7 ft. lbs.
3 8 58 11-13 ft. lbs.
1 2 4 15-20 ft. lbs.

5 8 7 8 21-27 ft. lbs.
3 4 1-1 16 28-33 ft. lbs.

21-52-00
Page 21-51

2D11 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERVICE VALVES.

Discharge and suction valves are service valves mounted on each side of the compressor cylinder head.
The suction side of the compressor is identified by the "S" or word "SUCTIO "cast in the cylinder head. he
discharge side is identified by the letter "D" or word "DISCHARGE."

TEST GAUGE AND MANIFOLD SET.

The proper testing and diagnosis of the air conditioning system require that a manifold gauge set be
attached to the system. This set consists of two gauges mounted to a manifold. One gauge is a high pressure
gauge used in the discharge side of the system. The other is a low pressure gauge used in the suction side of
the system. The manifold is a device having fittings for both gauges and connection hoses with provisions
controlling the flow of refrigerant through the manifold.

The center port of the manifold set is used for charging or evacuation procedures. or any other service
that may be necessary.

Both the high and low side of the manifold have hand shutoff valves. When the hand valve is turned all
the way in. in a clockwise direction. the manifold is closed. The pressures on that side of the system will.
however. be recorded on the gauge above the hose.

Cracking the hand valve. in the counterclockwise direction. opens the system to the middle service port of
the manifold set. This is desirable only when it is necessary to let refrigerant out or into the system. (Refer to
Figures 21-16. 21-18 and 21-19.)

CHECKING THE SYSTEM FOR LEAKS.

There are several methods of doing this operation. depending on the type of equipment which is available.
Two methods of performing this check will be covered in the following paragraphs.

LEAK CHECK - METHOD I.

Leak tests may be accomplished by using an electronic leak detector. These are compact electronic
type units which sense freon. They may be purchased from TIF Instruments or the Kent-Moore Corporation.
(Refer to Vendor-Supplier Information at the beginning of this card.)

1. Connect the manifold gauge set into the system and determine if there is any refrigerant in the
system. Do not overtighten the knurled fitting on the service hose. Tighten only finger tight. A minimum of 50
psi refrigerant pressure in the system is needed for leak detection. (Refer to Figure 21-16.)

2. Purge the hoses of air by allowing some refrigerant to escape from the connections at the service
valves. Then tighten connections at the service valve.

Close the low side manifold valve and open the high side manifold valve. (Refer to Figure 21-18.)

21-53-01
Page 21-52

Revised: March 5, 1984
2D12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Open the refrigerant container service valve and allow the pressure at the low side gauge to reach
50 psi. at which time close the high side manifold valve.

5. Close the refrigerant container service valve and remove the hose if no leaks are evident.
6. It is advisable to use an electronic leak detector to check this system instead of an open flame

leak detector due to the possible presence of fuel vapors in the engine nacelle.
7. If any leaks are found. purge the system of refrigerant, make the necessary repairs and check the

compressor oil.
8. Add oil. if required. (refer to Compressor Oil Level Check) then repeat Steps I thru 5.
9. If no further leaks are found. the system may be evacuated and charged. (Refer to Evacuating the

System and Charging the System.)

LEAK CHECK - METHOD II.

1. Remove the protective cap on the Schrader valve fitting on the suction line valve (on the com-
pressor). and connect a charging hose with a shutoff valve arrangement to the fitting. The charging hose
must have Schrader fitting or adapter to fit the valve. Do not overtighten the knurled fitting on the service
hose. Tighten only finger tight.

2. Connect the other end of the charging hose to a small cylinder of refrigerant and purge the hose
by allowing a slight amount of refrigerant gas to escape from the Schrader valve fitting.

3. The cylinder of refrigerant should be placed upright in a container of warm (125° F max.) water-
on a small scale.

5. Allow approximately 1 2 pound of refrigerant to enter the system by opening the valve on the
charging hose and observing the weight change on the scale.

5. Using an electronic leak detector. check all joints and repair any leaks.
6. After completion of repair of any leaks. proceed to check the system in accordance with one of

the methods outlined for any other leaks.
7. If no further repair is required on the system. it is now ready to evacuate in accordance with the

following paragraph.

EVACUATING THE SYSTEM.

If the system has been operated in a discharged condition or any time the system has been open to
atmospheric pressure. the receiver-dehydrator must be replaced and the system evacuated to remove any
trapped air and moisture which has entered it. Either a charging stand or a vacuum pump capable of pulling
29 inches of mercury or better should be used. As we lower the pressure in the air conditioning system. we
lo lower the boiling temperature of the water (moisture) that may be present. Then we are able to pull this water.
in the form of vapor. out of the system. The receiver-dehydrator must be changed at least once every two years.
The following table demonstrates the effectiveness of moisture removal under a given vacuum.

21-54-00
Page 21-53

2D13 Revised: March 5, 19842D 13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2105. SYSTEM VACUUM CHART

System Vacuum Temperature F.

27.99 100°

COMPOUND GAUGE 28.89 80°

READING IN INCHES 29.40 60°

OF MERCURY VACUUM 29.71 400
29.82 20°

29.88 0°

-NOTE-

For each 1,000 feet of elevation above sea level, the compound
gauge reading will be about one inch lower, numerically.

The following steps should be of help when performing this operation:
1. Remove the cowling from the right engine. (Refer to Chapter 71.)

- CA UTION -

Ascertain that all system pressure is released before attempting the
evacuation. (Refer to Malfunction Detection.)

2. Connect the manifold gauge set to the Schrader valves on the compressor. (Refer to Figure 21-19.)
3. The high and low manifold hand valves should be in the closed position. (Refer to Figure 21-16.)
4. Connect the center manifold hose to the inlet of the vacuum pump.

-NOTE-

Make sure the exhaust port on the vacuum pump is open to avoid
damage to the vacuum pump.

5. Operate the vacuum pump and open the low side manifold hand valve. Observe the compound,
low pressure gauge needle, it should show a slight vacuum.

6. Continue to operate the vacuum pump until 26 to 28 inches of vacuum is attained on the low
pressure gauge, then extend the operation for another 25 minutes.

7. If the system cannot maintain 26 to 28 inches of vacuum, close both manifold hand valves and
observe the compound gauge.

8. Should the compound gauge show a loss of vacuum, there is a leak in the system which must be
repaired before continuing with evacuation.

9. If no leaks are evident, reopen both manifold hand valves and continue the evacuation for
another 30 minutes.

10. Close both manifold hand valves, stop vacuum pump and disconnect center manifold hose from
the vacuum pump.

11. Proceed to charge the system in accordance with Charging the System.

-NOTE-

The system should be charged as soon as it has been evacuated.

21-54-00
Page 21-54

2D14 Issued: March 26, 19822D 14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1287

CLOSED CLOSEDL

DIAGRAM A

CRACKED

Page 21-55CLOSEDH DIAGRAM B

CRACKED
CLOSED

DIAGRAM C

CRACKED CRACKED

DIAGRAM D

Figure 21-16. Manifold Set Operation

21-54-00
Page 21-55

Issued: March 26, 1982
2D15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

400

COMPOUND HIGH PRESSURE

PRESSURE GAGE GAGE

600

TO SUCTION , TO DISCHARGE

SERVICE VALVE SERVICE VALVE
TO VACUUM PUMP OR

REFRIGERANT CYLINDER

Figure 21-17. Test Gauge and Manifold Set

C468

MAN I FOLD
PRESSURE GAGE SET COMPOUND
GAGE

BAGAGE 50 P.S..

TO COMPRESSOR

OPEN CLOSED
REFRIGERANT

CONTAINER Hi

PR E S S U RE
LINE

LINE

OPEN TO 50 P.S.I.
THEN CLOSE

Figure 21-18. Leak Test Hookup

21-54-00
Page 21-56

Issued: March 26, 1982
2D16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

574

USING CHARGING 1-5420 SERVICE

STAND (TO OiSCNAGiE LINE HOSE

COMPRESSOR) CONNECTOR

FREON COMPRESSOR

O-RING

KNURLED FITTING
SEE NOTE

J-5725 J-5420S,

HP SCHRAEDER
VALVE

MANIFOLD VALVE

SERVICE
PORT

Line Open Only
When Charging Line Open Only

When Evacuating
NOTE

-- SHUT-OFF VENT LINE TIGHTEN KNURLED FITTING
FINGER TIGHT ONLY DO
NOT OVERTIGHTEN FITTING

- CHARGING RESEVOIR EVACUATINGt

C 1-542E
CONNECTOR

C4 68

PRESSURE -MANIFOLD GAGE SET
GAGE COMPOUND GAGE

PULL 26 TO 28
INCHES VACUUM

USING VACUUM PUMP

OPEN- OPEN TO COMPRESSOR

DISCHARGE

SUCTIONVACUUM PUMP SUCTION
LINE

NOTE; OPEN BOTH SERVICE VALVES
(CLOCKWISE) ONE TURN

Figure 21-19. Evacuation Hookups

21-54-00
Page 21-57

2D17 Revised: March 5. 19842D17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHARGING THE SYSTEM.

When the system is completely evacuated in accordance with instructions given in the previous
paragraph. one of the following procedures should be used to charge the system.

CHARGING STATION METHOD.

-NOTE-

Applies to Kent Moore J8393-02 or similar charging station. Use
Refrigerant 12. (Refer to Figure 21-20.)

1. DEPRESSURIZING (required only if system contains refrigerant).
A. Close all valves on charging station.
B. Connect red high pressure charging line to high pressure Schrader valve on the compressor.

(Refer to Figure 21-25.)
C. Open valve 2 (high pressure control) on charging station one turn.
D. Hold end of blue low pressure charging line in a shop rag and slowly open valve I (low pressure

control) on charging station allowing refrigerant to exhaust from system into shop rag.

- CA UTION -

REFRIGERANT CAN CAUSE FREEZING OF SKIN. BE
PARTICULARLY CAREFUL NOT TO ALLOW CONTACT
WITH EYES. Do not allow refrigerant to escape too rapidly as
excessive oil may be carried out of system. When hissing stops,
pressure should read zero, indicating the system is empty and
service valves should be closed if no further work is planned.

E. Open refrigerant drum valve and valve at base of charging cylinder and allow approximately
1 2 pound of refrigerant to enter cylinder.

F. Open valve 4 on charging station (refrigerant control) and flush out high and low pressure
lines by opening valves I and 2 momentarily until a white stream of refrigerant is observed. Close all valves.

2. EVACUATING SYSTEM.

-NOTE-

Be certain system has been depressurized before attempting to
evacuate.

A. Connect red high pressure hose to the high pressure Schrader valve (on the compressor) and
the blue low pressure hose to the low-pressure Schrader valve (on the compressor). (Refer to Figure 21-25.)

B. Connect vacuum pump power cord to 110-volt outlet.
C. Remove exhaust port cap and open valve on pump. Turn on pump and open the low and high

pressure and vacuum control valves on the charging station. (Refer to Figure 21-20.)

21-55-01
Page 21-58

2D18 Issued: March 26, 19822D18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D. Operate pump until 26 to 28 inches vacuum is attained. Continue to operate pump for 25
minutes after 26 to 28 inches vacuum is reached.

- NOTE-

Reduce vacuum reading one inch for each 1000 feet altitude above
sea level

E. While system is evacuating, fill charging cylinder as outlined in Step 3.
F. If 28 inches of vacuum cannot be attained, close valve 3 (vacuum control), stop pump and

check system for leaks per Step 4.
G. After evacuation, close valve 3 (vacuum control) stop pump. Check system for leaks per

Step 4.
H. When no leaks are evident, proceed with charging per Step 5.

3. FILLING THE CHARGING CYLINDER.
A. Be sure refrigerant drum valve is open.
B. Open valve at base of charging cylinder and fill cylinder with required amount of refrigerant

to charge system (4.0 Lbs. forfull charge). Liquid refrigerant can be seen rising in sight glass.
C. As refrigerant stops filling the cylinder, open valve at top of cylinder behind control panel

intermittently to relieve pressure and allow refrigerant to continue filling cylinder.
D. When refrigerant reaches desired level in the sight glass, close both the valve at the base of

the charging cylinder and the valve at the refrigerant tank. Be certain that the top cylinder valve is fully closed.

-NOTE-

If bubbling occurs in sight glass, reopen the cylinder base valve
momentarily to equalize drum and cylinder pressure.

411

1 COMPOUND GAUGE
2. VALVE, LOW PRESSURE CONTROL

2 3. VALVE, VACUUM CONTROL
4 CHARGING CYLINDER

3 5 BRACKET
6. SIGHT GLASS
7. HIGH PRESSURE GAUGE
8. HIGH PRESSURE CONTROL
9. REFRIG. CONTROL

10. CHARGING LINE HOSE HOLDER
11. BRACKET

13 12. LOW PRESSURE CHARGING LINE
13. HIGH PRESSURE CHARGING LINE
14. VACUUM PUMP
15. OIL FILL LOCATION
16. PLASTIC CAP
17 REFRIGERANT DRUM VALVE
18. VACUUM PUMP VALVE
19. VACUUM PUMP EXHAUST PORT
20 TOP CYLINDER VALVE
21. REFRIGERANT DRUM
22. WEB STRAP
23. REFRIG. DRUM REDUCER
24 CHARGING CYLINDER HOSE
25 VACUUM PUMP INTAKE
26. VACUUM PUMP SWITCH
27 VACUUM PUMP POWER CORD
28. HEATER PLUG

Figure 21-20. Charging Stand

21-55-01
Page 21-59

Issued: March 26, 19822D 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. CHECKING SYSTEM FOR LEAKS.
A. Open valve at bottom of charging cylinder and allow two pounds of refrigerant to enter

cylinder.
B. With system evacuated per Step 2, close all charging station valves. Open valve 4 (refrigerant

control) and valve 2 (high pressure control) and allow one pound of refrigerant to enter system.
C. Using the electronic leak detector, check all joints and repair any leaks.
D. Evacuate again for 15 minutes and add another one pound of refrigerant to system.
E. Release the one pound of refrigerant from the system and re-evacuate for 5 minutes to be

certain as much contamination is removed from the system as possible. The system is now ready for charging
per Step 5.

5. CHARGING SYSTEM - FULL CHARGE.
A. With 4 pounds of refrigerant in the cylinder per Step 3, valve 2 (high pressure control) fully

open, and valve I (low pressure control) closed, open valve 4 (refrigerant control) and allow as much liquid
refrigerant to enter the high side of the system as possible. It will be necessary to slightly warm the base of the
charging cylinder. (If charging station does not have a cylinder heater use heat from a 75 to 100 watt bulb and
watch that system pressure does not exceed 150 psig) in order to drive the last portion of charge into the
system. Do not use open flame or other high heat source for warming cylinder.

B. After completion of charging, close all valves on charging station. Close refrigerant drum
valve and recap the compressor exhaust. Remove charging lines from compressor using care due to the small
amount of refrigerant remaining in the lines. (Cover Schrader fittings with a shop rag during removal of lines
to catch escaping refrigerant.) Replace lines on holder and open valve on top of charging cylinder to release
remaining pressure.

6. ADDITION OF PARTIAL CHARGE.

-NOTE -

Ambient air temperature should be 70°F or higher during this
operation.

A. Connect a charging hose from the low pressure Schrader valve to the refrigerant container
valve. Place the container upright in a safe area free from the propeller blast. Have an assistant watch the
sight glass on the receiver-dehydrator.

B. Operate the right engine at 900 - 1000 rpm with the air conditioner ON.
C. Observe the receiver-dehydrator sight glass for bubbles. (Plastic plug will have to be removed

and should be replaced to keep the sight glass clean following charging.) Bubbles or foam indicate the system
needs refrigerant.

D. With the right engine and air conditioner operating, open the valve on the refrigerant container
keeping the valve up to add only gaseous refrigerant.

- CA UTION -

Tipping the container and allowing liquid refrigerant to enter the
system can damage the compressor. Continue to add refrigerant
until the sight glass clears of all bubbles. Close the container valve
after the sight glass clears.

E. If means are available to weigh the container, an additional 1 /2 pound of refrigerant can be
added to increase the time between system charges.

F. Turn off the air conditioner and stop the engine after charging. Remove the charging hose
from the Schrader valve using a cloth to direct the escaping refrigerant. Recap Schrader valve.

21-55-01
Page 21-60

Issued: March 26, 19822D20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REFRIGERANT DRUM METHOD.

1. DISCHARGING THE SYSTEM.
A. Close both valves on a standard gauge set. Connect the red high pressure hose from the gauge

set to the high pressure Schrader valve on the compressor. Connect the blue low pressure hose from the gauge
set to the low pressure Schrader valve on the compressor. (Refer to Figure 21-25.)

B. Crack both valves on the gauge set and allow the system to slowly discharge. Regulate flow
to prevent oil loss from the compressor during discharging.

C. Close valves on gauge set after system is discharged.
2. EVACUATING THE SYSTEM USING EXTERNAL VACUUM PUMP.

A. With gauge set connected per Step I and gauge valves open, connect the suction line of the
vacuum pump to the center outlet of the gauge set.

B. Start vacuum pump and pull a vacuum of 26 to 28 inches mercury. Continue to operate pump
for 25 minutes.

C. If 26 to 28 inches vacuum cannot be attained, check system for leaks per Step 3.

- NOTE-

Reduce vacuum reading one inchfor each 1000feet altitude above
sea level.

D. After evacuating, check for leaks per Step 4.
E. When no leaks are evident, close service valves on compressor, remove gauge set and proceed

with charging per Step 4.
3. EVACUATING SYSTEM USING SYSTEM COMPRESSOR.

-NOTE-

This method is the least desirable due to the requirement of working
near the running engine.

A. Using lines long enough to extend from the rear of the wing, connect the gauge set to the
compressor Schrader valves. Connect the low pressure gauge to the suction side and the high pressure gauge
to the discharge side. (Refer to Figure 21-25.) Secure the gauge set to prevent movement and aircraft damage
from prop blast.

B. Fully open the high pressure gauge valve. Close the low pressure gauge valve.
C. Start the right engine and run at 900- 1000 prop rpm. Turn air conditioner on in manual mode.
D. Evacuate to 26 to 28 inches vacuum. Continue to evacuate system for approximately 10

minutes. Close the high pressure gauge valve. Turn off the air conditioner and stop the right engine. Check
the system for leaks per Step 4.

E. If you cannot pull 26 to 28 inches (at sea level) vacuum on the system, turn off air conditioner
and engine. Check for leaks per Step 4.

-NOTE-

Decrease vacuum reading one inch for each 1000 feet of elevation
above sea level

F. When no leaks are evident, charge per Step 5.

21-55-02
Page 21-61

Issued: March 26, 19822D21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. CHECKING SYSTEM FOR LEAKS.
A. With the gauge set hoses connected per Step I and system evacuated. connect a charging hose

between the gauge set manifold and a refrigerant container.
B. The refrigerant container should be placed in a container of warm (150°F max.) water. The

container should be in the upright position with the valve on top.
C. Open the refrigerant container valve with the gauge set high pressure valve open and allow

refrigerant gas to enter the system until the system pressure stops rising. Close the container valve.
D. Using the electronic leak detector, check all joints and repair any leaks.
E. Release the refrigerant, evacuate the system again for approximately 15 minutes and then add

another refrigerant gas charge per Step C above.
F. Release the refrigerant and again evacuate the system for 5 minutes to be sure all contamina-

tion is removed. The system is now ready for charging.
5. CHARGING THE SYSTEM - FULL CHARGE.

A. Determine the weight of the refrigerant container and its heating water and container on a
suitable scale. The refrigerant container and scale should be located at the rear of the wing or on the left side
of the fuselage well clear of the right prop.

B. Loosely connect a suitable charging line to the gauge set which should be connected to the
evacuated system. Connect the other end of the charging line to the refrigerant container valve and purge
the line by opening the valve and allowing refrigerant gas to flow through the hoses. Tighten the hose at the
gauge set, open the low pressure gauge valve.

C. With the right engine operating at 900 - 1000 rpm and the air conditioner ON. allow 4 pounds
of refrigerant gas to flow into the system by opening the container valve. Close the container valve when the
proper charge is reached and stop.

D. Carefully remove the gauge set hoses from the Schrader valves. Use a cloth to divert an
escaping refrigerant. Recap the Schrader valves.

6. ADDITION OF PARTIAL CHARGE. (See Step 6 under Charging Station Method.)

COMPONENT MAINTENANCE,

COMPRESSOR SERVICE.

Two types of freon compressors are used on the T-1040. Earlier models used the Delco compressor and
later models use the Sankyo compressor.

Maintenance to the compressors is limited to replacement of the drive belts or magnetic clutch and
checking the compressor oil level.

For additional information. refer to the list of Vendor Supplier Information at the front of this card.

I *DELCO COMPRESSOR.

*COMPRESSOR REMOVAL. (Refer to Figure 21-25.)

To remove and install the compressor from the air conditioning system without discharging the
refrigerant in the system. the following procedures should be used:

1. Insure that the circuit protector is off for the air conditioning system.
2. Remove the cowling from the right engine.
3. Disconnect the electrical leads to the magnetic clutch on the compressor.
4. Fully close both service valves (clockwise) on the compressor.

21-56-03
*EFFECTIVITY: Page 21-62
DELCO COMPRESSOR 2D22 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Remove both service valves from the compressor with the related pressure and suction lines
attached.

- CA UTION -

Compressor pressure will bleed off at the flanges of these valves,
when the bolts are loosened.

6. Loosen the jam nut on the adjustment rod: then loosen the mounting bolts on top and remove the
bottom bolts.

7. Run the adjustment up to relieve tension on the adjustment rod.
8. Remove the top clevis pin to disconnect the adjustment rod.
9. Move the compressor IN to relieve tension on the belts.

10. Slip the belts off the compressor pulley.
11. Support the compressor. remove the mounting bolts and remove the compressor from the nacelle.

- NOTE -

A normally running compressor will retain approximately 10
ounces of refrigerant oil during operation. If it becomes necessary to
replace an old compressor, it is important that the new compressor
contain the same amount of refrigerant oil as that contained in
the compressor being replaced. This checking procedure should not
be confused with that given under Checking and A dding Oil (which
is for checking total oil in the air conditioning system).

12. While working over a draining tray and. with the clutch end up, completely drain the sump and
remove the protective plate from the end of the compressor. Rotate the compressor shaft with a socket wrench
several revolutions to force the oil from the piston tops.

- NOTE -

Measure the amount of oil drained from the old compressor. The
new compressor to be installed should contain an equal amount of
oil as that removed from the old compressor (approx. 10 oz.).

BELT INSPECTION (DELCO AND SANKYO COMPRESSOR INSTALLATIONS). (Refer to Figure

Belt conditions, alignment and tension are very critical. Carefully inspect old belts and the new belts
before replacement. The existence of any one of the following conditions is sufficient cause for rejection of the
matched set of belts.

I. Unevenness - look for areas where the interflat area is uneven.
2. Cords broken or fuzzy: cord appears to be coming out of belt.
3. Holes in belt side wall.
4. Obvious flaws in the belt, lumps, thin spots (etc.).

The dual belts must always be replaced as a matching set.

21-56-04
Page 21-63

2D23 Revised: March 5, 19842D 23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTE

DELCO COMPRESSOR SHOWN

TOO HIGH
VIEW A-A

CORRECT
HEIGHT

1. ADJUSTING ROD
2. BOTTOM MOUNTING BOLT
3. ADJUSTMENT BRACKET
4. TOP MOUNTING BOLT

Figure 21-21. Compressor and Drive Assembly

UNEVEN CUT
INTER-CROWN

DELAMINATION
FUZZY CORD

SOFT CARBON OR
BUBBLES

Figure 21-22. Belt Inspection

EFFECTIVITY: 21-56-04
DELCO AND SANKYO Page 21-64
COMPRESSOR INSTALLATIONS 2D24 Revised: March 5, 19842D24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTE

DELCO COMPRESSOR SHOWN

COMPRESSOR DRIVE

ADJUSTMENT
ROD

TOP MOUNTING
BOLT

DRIVE BELTS

COMPRESSOR

Figure 21-23. Drive Housing and Drive Assembly

EFFECTIVITY: 21-56-04
DELCO AND SANKYO Page 21-65
COMPRESSOR INSTALLATIONS Revised: March 5, 1984

2E1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF COMPRESSOR. (Refer to Figure 21-21.)

1. Drain the oil from the new compressor per instructions in Step 12 of Compressor Removal.
Refill the unit with the same amount of oil as removed from the old unit. It should be approximately 10 ounces.
The oil from the new compressor can be reused if it is drained into a clean container and filtered before being
reused.

2. Place the compressor in the nacelle and attach with the mounting bolts.
3. Slip the belts on the compressor pulley.
4. Attach the compressor adjustment rod.
5. Adjust the rod and tighten the mounting bolts. Tension the belts as follows:

A. Use a Gates Rubber Co. No. 150 tensionmeter when checking belt tension.
B. On the initial installation of the belts, adjust the tension to 100 ± 5 pounds.
C. After initial compressor operation of up to (1) hour, recheck the tension. If the recheck is made

immediately after the engine is shutdown (hot) and tension is below 50 lbs., readjust the tension to 50 lbs. If
the recheck is made cold and tension is below 90 lbs., readjust the tension to 90 ± 5 lbs.

6. Connect the lines to the compressor and ascertain that the compressor rotates freely through two
complete revolutions. Do not exceed 8 foot-pounds rotating torque.

7. Evacuate and charge the system.
8. Connect the electrical leads to the magnetic clutch.
9. Install cowling on the right engine.

10. Reset the air conditioning circuit breaker.
11. Check operation of the air conditioning system.

OIL FITTING

RELIEF VALVE
(SET AT 440 +40 PSIG)

-10

Figure 21-24. Leak Test

21-56-05
EFFECTIVITY: Page 21-66
DELCO COMPRESSOR Revised: March 5, 19842E2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LEAK TESTING THE COMPRESSOR.

With Tool J-9625 installed on compressor (refer to Figure 21-24) leak test the compressor as follows:
1. Using the J-23575 gauge set, connect the center hose to the refrigerant drum and the high and low

pressure Schrader valves.
2. With the high pressure valve and the low pressure valve open, allow refrigerant to flow to the

compressor.
3. Open the oil plug fitting in the compressor housing and allow the air to exhaust until refrigerant

starts to flow from the fitting.
4. Close the oil plug fitting and allow the drum pressure to stabilize in the compressor.
5. Check and correct any leaks that may exist.
6. Remove gauge set and cap fittings on Tool J-9625; then add oil as outlined under Checking and

Adding Oil.

CHECKING AND ADDING OIL.

Compressor oil will not be lost unless a freon leak has occurred; therefore, the oil level is not to be checked
unless a freon leak has occurred. However, it is possible to lose freon from the system without loss of com-
pressor oil. It is then a matter of good judgment as to whether the oil level is to be checked. If any major loss
of oil has occurred, proceed as follows after making the necessary repairs. (Refer to Figure 21-21.)

1. Remove belts.
2. Support the compressor and remove the top mounting bolt.
3. Rotate the compressor 30 degrees from horizontal.
4. If the engine has not been operated within the last hour, it will be necessary to warm the compressor

case for 15 minutes by a light source or heat gun. The compressor must be slightly warmer than the rest of the
air conditioning system to drive out all liquid freon, otherwise a diluted oil reading will be obtained. Do not
overheat the compressor.

5. Loosen the oil drain screw and allow oil to drain from the compressor.
6. If the system is under pressure, the oil will come out of the drain with considerable force and care

must be exercised not to lose an excessive amount of oil. If the system is not under pressure, the drain screw
may have to be removed to allow the oil to drain. If only oil comes out of the compressor, the oil level is suf-
ficient. If gas escapes from the drain screw, the oil levelmust be re-established by the alternate procedure given
in Step 7.

-NOTE -

Thefollowing alternate procedure must be used if a majorfreon loss
has occurred. Example: Large oil loss visible at leak location.

7. If an excessive amount of oil is lost during the oil level check, the following alternate procedure must
be used:

A. Rotate the compressor until the oil drain is vertical and drain all the oil from the compressor.
Allow the freon charge to slowly discharge through the oil drain.

B. Rotate compressor back and attach to engine.
C. Add 10 ounces of refrigerant oil (Frigidaire 525 Viscosity Oil, Suniso No. 5 or Texaco

Capella "E") to compressor through oil drain.
D. Replace oil drain screw.
E. Refer to Installation of Compressor for compressor installation.
F. Check system for leaks and recharge.

21-56-07
EFFECTIVITY Page 21-67
DELCO COMPRESSOR Revised: March 5, 1984

2E3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C431

RECEIVER
CONDENSER DEHYDRATOR 8 EXPANSION

SIGHT GLASS VALVES

FIREWALL

DISCHARGE
L IN E III__

EVAPORATORS

GUAGE SET
L.P. H.P

CONTAINER
OF WATER

COMPRESSOR (125° F)

SCHRADER OVERTIGHTENVALVES

SERVICE HOSE

O-RING

KNURLED FITTING NOTE
(SEE NOTE)

TIGHTEN KNURLED FITTING
FINGER TIGHT ONLY. DO NOT
OVERTIGHTEN FITTINGSCHRAEDER

VALVE

SERVICE PORT

Figure 21-25. Charging Hookup

EFFECTIVITY: 21-56-
DELCO AND SANKYO
COMPRESSOR INSTALLATIONS 2E4 Revised: March . . 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B78 A

J-9401

Figure 21-26. Removing Driven Plate

578

DRIVE PLATEDRIVEN PLATE

SCORING OF DRIVE AND DRIVEN
PLATE IS NORMAL. DO NOT REPLACE
FOR THIS CONDITION.

Figure 21-27. Drive and Driven Plates

21-56-07
EFFECTIVITY: Page 21-69
DELCO COMPRESSOR Revised: March 5, 1984

2E5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

579

KEY
WRENCH (HOLD)

KEYWAY WRENCH (TURN)
IN SHAFT J-9480

J-9480-2

- X

Figure 21-28. Aligning Driven Plate Key Figure 21-29. Installing Driven Plate

A B

J-6435

RETAINING
RING

CLEARANCE .030-.057

Figure 21-30. Checking Air Gap Figure 21-31. Removing Pulley Retaining Ring

21-56-07EFFECTIVITY: Page 21-56-07
DELCO COMPRESSOR Revised: March 5,19842E6 Revised: March 5, 19842E6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MAGNETIC CLUTCH, PULLEY AND COIL. (Refer to Figures 21-26 thru 21-36.)

REMOVAL OF DRIVEN PLATE AND PULLEY ASSEMBLY.

1. Using a thin wall socket, remove the locknut from the compressor shaft. Use tool J-972-A to hold
driven plate.

2. Install puller J-9401 into hub of driven plate. Hold main body of tool and turn forcing screw
clockwise to remove driven plate. (Refer to Figure 21-26.)

3. Remove the pulley retaining ring from inside driven plate using tool J-6435. (Refer to Figure 21-31.)
4. Remove key from either the compressor shaft or the driven plate.
5. Remove pulley with puller J-8433. (Refer to Figure 21-32.)
6. Inspect driven plate for cracks or stresses in the resilient drive. Do not replace driven plate for a

scoring condition. (Refer to Figure 21-27.)
7. If necessary to remove the pulley bearing, proceed as follows:

A. Remove the bearing retaining ring.
B. Drive out bearing with brass drift.
C. Install new bearing; then install retaining ring.

INSTALLATION OF DRIVEN PLATE AND PULLEY ASSEMBLY.

1. Install the pulley and bearing assembly on the end of the compressor, with tool J-9481. (Refer to
Figure 21-34.) The pulley should rotate freely.

2. Install the pulley retaining ring, with tool J-6435.
3. Insert the square drive key into the shaft of the compressor.

-NOTE -

The small snap ring and spacer washer must be removedfrom the
driven plate assembly before continuing next step.

4. Line up the key in the shaft with the keyway in the hub. (Refer to Figure 21-28.)
5. Position the driven plate installing tool J-9480-1 on the threaded end of the shaft. The "Free"

washer, J-9480-2, should be in place under the hexnut on the tool. This tool has a left-hand thread on the
body. (Refer to Figure 21-19.)

6. Press the driven plate onto the shaft until there is approximately 1/8 inch space between the
frictional faces of the clutch plates.

7. Remove installing tools.
8. Replace the snap ring and spacer washer in the driven plate assembly.
9. Replace the installing tools and adjust the air gap by carefully turning the wrench. (Refer to Figure

21-29.)
10. Remove installing tools.
11. Install the locknut, using a thin wall socket. Tighten to 15 foot-pounds torque. The air gap between

the friction faces should now be between .030 to .057 inch clearance. (Refer to Figure 21-30.)

21-56-10
EFFECTIVITY: Page 21-71
DELCO COMPRESSOR 2E7 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DRIFT
J-8433

BEARING

Figure 21-32. Removing Pulley and Drive Plate Figure 21-33. Removing Bearing

J-8092
J-8092 J-8092

THIS RIDGE OF
TOOL UP
WHEN INSTALLING
BEARING

J-9481 J-9481

Figure 21-34. Installing Pulley and Drive Figure 21-35. Installing Pulley and Drive Plate
Plate Bearing

21-56-10EFFECTIVITY:
Page 21-72DELCO COMPRESSOR

Revised: March 5, 19842E8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

682

J-6435

RETAINING RING

Figure 21-36. Removing Coil Housing Retaining Ring

REMOVAL OF CLUTCH COIL AND HOUSING.

1. With the driven and drive plates removed, scribe the clutch coil housing retaining ring with tool
J-6435.

2. Remove the clutch coil housing retaining ring with tool J-6435.
3. Remove coil housing assembly.

INSTALLATION OF CLUTCH COIL AND HOUSING.

1. With the scribe marks aligned, locate the extrusions on the coil housing with the holes in the
front head.

2. Install the coil retainer ring with tool J-6435.

21-56-12EFFECTIVITY: Page 21-73
DELCO COMPRESSOR Revised: March 5, 1984

2E9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SANKYO COMPRESSOR.

REMOVAL OF COMPRESSOR.

I. Discharge the system in accordance with instructions given in this chapter under Refrigerant Drum
Method.

2. Turn the air conditioning system circuit breaker OFF.
3. Remove the cowling from the right engine.
4. Disconnect the electrical leads from the magnetic clutch on the compressor.
5. Loosen the jam nut on the adjustment rod and run the adjustment turnbuckle up to loosen the

adjustment then loosen the mounting bolt on top of the compressor. Remove the bottom and top compressor
mounting bolts. Note the location of any washers that may have been installed on the upper bolt.

6. Slip the belts off of the pulleys and remove the compressor.

INSTALLATION OF COMPRESSOR.

1. Position compressor on mounting bracket. Install mounting bolts. Do not torque at this time.
2. Adjust the adjustment rod and tighten the mounting bolts. Tension the belts as follows:

A. Use a Gates Rubber Co. No. 150 tensionmeter when checking belt tension.
B. On the initial installation of the belts, adjust the tension on one belt to 100 + - 5 lbs.
C. After initial compressor operation of up to one hour, recheck the tension. If the recheck is

made immediately after the engine is shut down (hot)and belt tension is below 50 lbs., readjust the tension to50 lbs. If the recheck is made when the engine is cold and tension is below 90 lbs. Readjust the tension to 90 +
5 lbs.

3. Reconnect the freon lines to the compressor.
4. Evacuate and charge the system per instructions in this chapter.
5. Connect the electrical leads to the magnetic clutch.
6. Reinstall the cowling on the right engine.
7. Reset the air conditioning circuit breaker.
8. Check operation of the air conditioning system.

CHECKING COMPRESSOR OIL LEVEL.

Whenever a system component has been replaced or there is an obvious leak, use the following procedure
to check the compressor oil level (after making necessary repairs):

1. Determine the compressor mounting angle by positioning an angle protractor across the flat
surfaces of the two front mounting ears.

2. Center the bubble and read the mounting angle to the closest degree.
3. Discharge the freon from the air conditioning system slowly until the low side gauge reads 0 psi.

(Refer to Connecting the Manifold and Hose and Discharging the System.)
4. Remove the oil filler plug.

21-56-16
EFFECTIVITY: Page 21-74
SANKYO COMPRESSOR Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C645

VIEW WHEN COMPRESSOR (TOP VIEW) VIEW WHEN COMPRESSOR
ANGLE RIGHT ANGLE LEFT

ROD BALL

PISTON ROD
PISTON ROD

BALL SOCKET ON BALL SOCKET ON
PLANET PLATE PLANET PLATE

Figure 21-36a. Positioning Sankyo Compressor Internal Parts

5. Look through the oil filler plug hole and rotate the clutch front plate to position the internal parts as
shown in Figure 21-36a.

A. If the compressor is mounted to the right (facing the pulley and clutch) (refer to Figure 21-36a).
center the parts as they are moving to the rear of the compressor (discharge stroke).

B. If the compressor is mounted to the left (facing the pulley and clutch) (refer to Figure 21-36a).
center the parts as they are moving to the front of the compressor (suction stroke).

-NOTE-

This step is necessary to clear the dipstick of internal parts and to
allow its insertion to full depth.

6. Insert the dipstick to its stop position. (Refer to Figure 2 1-36c.) The stop is the angle near the top of
the dipstick.

A. The point of the angle must be to the left if the mounting angle is to the right.
B. The point of the angle must be to the right if the mounting angle is to the left.
C. The bottom surface of the angle, in either case, must be flush with the surface of the oil filler

hole.
7. Remove the dipstick and count the increments of oil.
8. Use Chart 2105a to determine the correct oil level for the mounting angle of the compressor.
9. If the increments read on the dipstick do not match the table, add or subtract oil to the mid-range

value.

21-56-16
EFFECTIVITY: Page 21-75
SANKYO COMPRESSOR Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C645

1 8" INCREMENTS
SANKYO
DIPSTICK

SANKYO 4 15
P/N 32447 30

ANGLE

Figure 21-36b. Fabricated Dipsticks for Compressor Oil Check.

MOUNTING DIPSTICK MOUNTING
ANGLE RIGHT STOP ANGLE LEFT

POSITION7 TOP

OIL FILLER HOLE

CLUTCH FRONT PLATE

Figure 21-36c. Sankyo Compressor Mounting Angle

21-56-16
EFFECTIVITY Page 21-76
SANKYO COMPRESSOR 2E12 Added: March 5, 19842E12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2105a. SANKYO COMPRESSOR MOUNTING ANGLE OIL LEVEL

Mounting Angle Degree Acceptable Oil Level
In Increments

0 4-6
10 6-8
20 8-10
30 10-11
40 11-12
50 12-13
60 12-13
90 15-16

C745

6

1 HEX NUT 8
2 FRONT PLATE
3 SHAFT KEY
4 SHIMS
5 SNAP RINGS
6 ROTOR PULLEY
7 BEARING
8 CLIP
9 COIL

10 COMPRESSOR
11 COIL LEAD WIRE
12 KEYWAY

Figure 31-36d. Magnetic Clutch Assembly (Sankyo Compressor)

21-56-16
EFFECTIVITY Page 21-77
SANKYO COMPRESSOR 2E13 Added: March 5, 19842E13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MAGNETIC CLUTCH, PULLEY AND COIL.

REMOVAL OF MAGNETIC CLUTCH PULLEY AND COIL. (Refer to Figure 21-36d.)

Insert the two pins of the front plate spanner into any two threaded holes of the clutch front plate.
Hold clutch plate stationary and remove hex nut with 3 4 inch socket.

2. Remove clutch front plate using Sankyo puller 32416.
A. Align puller center bolts to compressor shaft and thumb tighten the three puller bolts into the

threaded holes.
B. Turn center bolt clockwise to remove front plate.

3. Remove shaft key by lightly tapping it loose with a slot screwdriver and hammer. Also. remove
shims.

4. Remove the external and internal snap rings by the bearing innerand outer races. respectively. with
snap ring pliers.

5. Remove rotor pulley assembly.
A. Insert the lip of the jaws into the snap ring groove.
B. Place rotor puller shaft protector over the exposed shaft.
C. Align thumb head bolt to puller jaws. Finger tighten.
D. Turn puller center bolt clockwise until rotor pulley is free.

6. Remove field coil.
A. Loosen coil lead wire from clip on top of compressor front housing.
B. Remove snap ring and field coil.

INSTALLATION OF MAGNETIC CLUTCH, PULLEY AND COIL.

I. Install field coil. Coil flange protrusion must match hole in front housing to prevent coil movement
and correctly locate lead wire.

A. Install snap ring.
B. Position coil lead wire and secure it with clip on top of compressor front housing.

2. Replace rotor pulley:
A. Using a vise. clamp the compressor rear mounting ears, never the compressor body.
B. Align rotor assembly squarely on the front housing hub.
C. Using rotor installation set, place the ring part of the set into the bearing cavity. Make certain

the outer edge rests firmly on the rotor bearing outer race.
D. Place the tool set drive into the ring.
E. With a hammer, tap the end of the driver while guiding the rotor to prevent binding. Tap until

the rotor bottoms against the compressor front housing hub. Listen for a distinct change of sound during the
tapping process.

3. Install external and internal snap ring.
4. Replace front plate assembly.

A. Check that original clutch shims are in place on compressor shaft.
B. Replace compressor shaft key.
C. Align front plate keyway to compressor shaft key.
D. Using shaft protector, tap front plate to shaft until it has bottomed to the clutch shims. Note

distinct sound change.
5. Replace shaft hex nut and torque from 25 to 30 foot-pounds.

21-56-19
EFFECTIVITY: Page 21-78
SANKYO COMPRESSOR 2E14 Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Check air gap with feelergauge(.016"to .031"). If air gap is not consistent around the circumference.
lightly pry up at the minimum variations. Lightly tap down at points of maximum variation.

- NOTE-

The air gap is determined by the spacer shims. When reinstalling or
installing a new clutch assembly, try the original shims first.

7. If the air gap does not meet the specifications in Step 6, add or subtract shims by repeating steps 4
and 5.

REMOVAL OF FAN AND CONDENSER. (Refer to Figure 21-37.)

1. Remove cowling and access panels on each side and on top of the nacelle.
2. Ascertain that the air conditioning system circuit breaker is pulled.
3. Discharge the system.
4. Disconnect the freon lines at the condenser.
5. Disconnect the electrical leads from the fan.
6. Remove the clamp from the fan motor.
7. Loosen the set screw on the fan: slide the fan aft and off of the shaft.
8. Disconnect the bracket from the firewall and remove the fan motor and fan blades from the nacelle.
9. Disconnect the hardware holding the condenser.

10. Remove the condenser from the nacelle.

-NOTE-

If new condenser is being installed, add 2.0 ounces of refrigerant
oil to the condenser and add an identifying mark (red dot) to
indicate that oil has been added.

5B3
1 2 1 NOTES

1. FREON LINES
2. SHROUD 1. SEAL ALL OPENINGS ON INBOARD
3. CONDENSER 3 AND OUTBOARD LONGITUDINAL
4. SET SCREW 4 BULKHEADS, BETWEEN AFT SIDE
5. IMPELLER FAN (SEE NOTE 3 OF FIREWALL AND FORWARD
6. MOTOR MOUNTS SIDE OF CONDENSER WITH PRES-
7. CLAMP SURE SENSITIVE ADHESIVE TAPE,
8. ELECTRICAL LEADS SPECIFICATION PPP-T-60B TYPE
9. MOTOR 3 CLASS 1. 1/2" WIDE FROM TUCK

10. MOUNTING BOLTS PROD., 2144 CYPRESS ROAD.
11. FIREWALL BETHLEHEM, PENNA.

11 2. SEAL BETWEEN SHROUD AND
CONDENSER WITH 42S ALUMINUM

10 TAPE, 3M CO. CLEAN AREA TO BE
TAPED WITH PICRIN SOLVENT
PRIOR TO TAPING.

3. REFER TO KIT NO. 460 102 FOR
INFORMATION ON REPLACING THE
CONDENSER FAN IMPELLER.

7 6

Figure 21-37. Fan and Condenser

21-56-20
Page 21-79

2E15 Revised: March 5, 19842E15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF FAN AND CONDENSER. (Refer to Figure 21-37.)

1. Install condenser and secure.
2. Connect the fan motor and bracket to the firewall.
3. Slide the fan on the shaft and position the aft "face" of the fan hub 1.88 inches from the condenser

and secure with the set screw.
4. Install the clamp on the fan motor. Insure that wires are located at the top of the motor.
5. Connect the electrical leads.
6. Connect the freon lines at the condenser.
7. Evacuate and charge the system and check for leaks.
8. Engage the air conditioning circuit breaker.
9. Install the cowling and access panels.

RECEIVER-DEHYDRATOR REMOVAL.

This unit is mounted in front of the main spar underneath the first passenger's seat on the right-hand side.
1. Discharge the system of all refrigerant.
2. Disconnect the refrigerant lines at the receiver-dehydrator. Cap the end of the lines to prevent

contamination of the system.
3. Loosen the clamps and remove the receiver-dehydrator from its mounting bracket.

- NOTE-

This part is not serviceable, it must be replaced with a new part.

RECEIVER-DEHYDRATOR INSTALLATION.

1. Mount the new receiver in the mounting bracket with the sight glass up. Position the clamps so
that the wormgear housings are in line with the aft fitting of the receiver.

2. Lubricate new O-rings with refrigerant oil and install them on the line fittings.
3. Connect the refrigerant lines to the dehydrator.

- CA UTION -

Torque the fittings. (Refer to Chart 2104.)

4. Evacuate and recharge the system per instructions in this Chapter.

21-56-23
Page 21-80

2E16 Revised: March 5, 19842E16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C366

TO EVAPORATOR

VALVE ASS'Y

CAPILLARY COIL

FROM RECEIVER
DEHYDRATOR

Figure 21-38. Expansion Valve (Typical)

EXPANSION VALVE REMOVAL. (Refer to Figure 21-38.)

This air conditioning system is equipped with two evaporator units; each unit has an expansion valve
mounted on the inboard side of the module. The evaporator units are located in front of the main spar in the
spar box.

1. Remove the appropriate seat(s) from the airplane.
2. Remove the seat tracks and carpet from the floorboard panel.
3. Remove the screws securing the floorboard panel over the unit and remove the panel.
4. Discharge the system prior to loosening any fittings.
5. Remove the tape covering the pressure line, capillary tube and clamp. Remove the clamp. (Do

not kink the capillary tube.)
6. Loosen and separate related tube fittings (heat fittings to approximately 400 degrees to loosen).

Cap all tube ends to prevent contamination of the system.

- NOTE -

This part is not serviceable.

21-56-24
Page 21-81

Revised: March 5, 1984
2E17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

EXPANSION VALVE INSTALLATION. (Refer to Figure 21-38.)

1. Install the expansion valve to the evaporator core, seal all tube connections with Loctite refrigerant
sealant (applied to tube flanges only). Couple the fitting and torque in accordance with Chart 2104.

2. Secure the capillary tube to the evaporator outlet line (with the clamp provided). Cover capillary
tube, clamp and outlet line with Presstite insulating tape (or equivalent).

3. Evacuate and charge the system. Check system for leaks.
4. Install floorboards, carpet, seat tracks, and seats previously removed and secure.

EVAPORATOR REMOVAL.

The evaporators are located in the spar box forward of the main spar. To remove the evaporator core.
it is necessary to remove, as an assembly, the module which is located forward of the main spar.

1. Remove the appropriate seat(s) from the airplane.
2. Remove the appropriate cabin divider panel (if installed).
3. Remove the seat tracks and carpet from the floorboard panel.
4. Remove the screws securing the floorboard panel over the unit and remove the panel.
5. The air conditioning system must be completely discharged before disassembly.
6. Remove the inboard end panels of the modules.
7. Loosen and separate tube fittings (the tube flanges are sealed and may require heat to separate).

-NOTE-

When Loctite refrigerant sealant has been used on a joint it must
be heated to 400°F prior to disassembly.

8. Remove the bolts and sheet metal screws attaching the evaporator mounting bracket to the spar
cover. Lift assembly away. (Cap tubing ends.)

9. Remove expansion valve. (Refer to Expansion Valve Removal.)
10. Remove the bolts attaching the evaporator core to the mounting flanges. (On the right evaporator

remove the temperature control switch capillary tube which is attached to the outboard side of the evaporator
core with retainer clips.)

-NOTE-

Protect the evaporator core fins during assembly and disassembly.
(A piece of cardboard taped to each side.) Insure that thefins are not
bent or crumpled This would cause a low efficiency in the cooling
action. If fins are bent, comb the fins with an air conditioning comb.
These can be purchased locally at any air conditioning dealer.

21-56-26
Page 21-82

Revised: March 5, 1984
2E18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

EVAPORATOR INSTALLATION.

1. With the shroud removed, place the evaporator core in the respective mounting brackets. Secure
with bolts. (In the right module attach the temperature control switch capillary tube to the second tube from
the forward side of the evaporator core, with the special clips, placed approximately 6 inches apart - Part No.
44843.)

2. Install the evaporator assembly on the spar cover and mating air duct and secure to this spar cover.
3. Apply Loctite refrigerant sealant to all tube flanges. Couple the fittings and torque in accordance

with Chart 2104.
4. Secure the expansion valve capillary. (Refer to Expansion Valve Installation.)
5. Evacuate and charge the system and check for leaks.
6. Install divider panels and inboard end panels (on right panel connect electrical connections).
7. Install floorboards, carpet, seat tracks, and seats previously removed and secure.

BLOWER AND MOTOR ASSEMBLY.

The blower and motor assemblies are located in the spar box on the outboard side of the evaporator
assemblies.

BLOWER AND MOTOR ASSEMBLY REMOVAL.

1. Remove the divider panel.
2. Disconnect the related electrical wires.
3. Remove the two screws attaching the air duct bracket to end panel and disengage the locking lip.
4. Remove the clamp attaching the blower motor to the mounting bracket and remove assembly.

-NOTE-

The blower motor assembly is not a serviceable unit, it should be
replaced with a new assembly.

- NOTE -

Protect the evaporator fins.

BLOWER AND MOTOR ASSEMBLY INSTALLATION.

1. Place the blower motor assembly in the mounting bracket and tighten the clamp enough to hold
the unit. Engage the locking lip on the duct bracket and the forward edge of the duct opening in the end
panel of the module. Secure with attaching screws.

2. Realign blower motor assembly with air duct and secure clamp.
3. Make related electrical connections.
4. Check electrical circuits; install divider panel and secure.

21-56-30
Page 21-83

Revised: March 5, 1984
2E19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHECK FOR TAPE ON BACK
SIDE OF DUCTS

DUCT DUCT

DUCT DUCT

BLOWER

Figure 21-39. Sealing of Ducts
B112

NOTE:
USE VO1-SHAN SEALS VSF1015A6BX (PIPER CODE 486 476) FOR ¾4" DIA TUBE,
VSF1015A8BX (PIPER CODE 486 479) FOR 1/" DIA. TUBES, VSF1015A12BX
(PIPER CODE 486 478) FOR 3/4" DIA. TUBES

Figure 21-40. Installation of VOI-SHAN Seals

21-56-30
Page 21-84

2E20 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FREON SYSTEM CHECKS.

Freon. because of its chemistry. is difficult to confine with rubber hoses and seals. For this reason an
acceptable leak rate has been established. and due to temperature and system operation the leak rate will vary.
Following are some areas of the system which should be inspected to prevent freon leaks:

I. Improper tightening of "B" nuts is a source of freon leaks. An alternate method of tightening "B"
nuts in lieu of torque values is as follows:

A. Hand tighten "B" nut: move the tube from side to side while tightening the nut to aid seating
the nut and flare to the nipple.

B. With the proper wrench. tighten the nut 1/4 turn.
C. Loosen the "B" nut and repeat Steps A and B.

2. Flared fittings are sometimes difficult to seal. On the hard-to-get-at fittings. it may be necessary
to install Voi-Shan seals. (Refer to Figure 21-40.) To install the seal. place seal over the nipple end and place
tube flare over seal and nipple. Tighten per the procedure given in paragraph I except tighten only once.

- CA UTION -

When installing Voi-Shan seals check for cracks and scored flared
ends and nipple ends. Replace parts as necessary.

3. Leaks are most frequently found in the nacelle area or around the evaporators.
A. In the nacelle. the fittings at the condenser and at the aft side of the firewall and the fittings

in the immediate area.
B. In the evaporator area the fittings at and around the expansion valve.
C. Although the above areas seem to be most susceptible to leaks. all fittings are subject to leaks

and should be checked.
D. Because of the planned leaks at the compressor shaft seal and the freon loss of the rubber

hoses. Piper Aircraft Corporation has discontinued the use of Freon 12 with Dytel. The red dye also shows up
the planned leaks as well as other leaks.

CABIN TEMPERATURE.

Air temperature should be measured at the six individual outlets and recorded to check efficiency of the
system. A temperature differential should range from 24° F to 29° F between the outlet temperature and
outside temperature.

If the temperatures don't fall within these figures the system should be checked for leaks. Refer to
Chart 2102 for possible causes.

-END-

21-59-00
Page 21-85

2E21 Revised: March 5, 19842E21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GRIDS 2E22 THRU 2E24
INTENTIONALLY LEFT BLANK

2E22

CHAPTER

AUTO FLIGHT

2F1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 22 - AUTOFLIGHT

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

22-00-00 GENERAL 2F3 A 8-82

22-10-00 NON-PIPER A.F.C.S. EQUIPMENT CONTACTS 2F3 A 8- 8
Piper A.F.C.S. Equipment D 11-82

22 - Cont./Effec.
Page -

Revised: November 15. 19822F2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

Due to the wide varity of A.F.C.S. (Automated Flight Control System) options, it is mandatory to follow
the service literature published by the individual manufacturer of the A.F.C.S. equipment installed in any
particular airplane. This includes mechanical service such as; adjusting bridle cable tension, servo removal and
installation, servo clutch adjustments, etc.

NON-PIPER A.F.C.S. EQUIPMENT CONTACTS.

Refer to the following list of Autopilot/ Flight Director manufacturers to obtain service direction, parts
support, and service literature.

Bendix Avionics Division
2100 N.W. 62nd Street
Fort Lauderdale, Fla. 33310
(305) 776-4100/ TWX 5109559884

Collins General Aviation Division
Rockwell International
Cedar Rapids, Iowa, 52406
(319) 395-3625 Telex: 464-421

Edo Corporation - Avionics Division
Box 610
Municipal Airport
Mineral' Wells. Texas, 76067
(817) 325-2517 Telex: 76067

King Radio Corporation
400 North Rodgers Road
Olathe, Kansas, 66061
(913) 782-0400 Telex: 4-2299-Kingrad

Sperry Flight Systems/Avionics Div.
8500 Balboa Blvrd.
P.O. Box 9028
VanNuys, CA. 91409
(213) 894-8111 Telex: 65-1367

Global Navigation
2144 Michelson Drive
(714) 851-0119

22-10-00
Page 22-01

Added: August 4, 19822F3

CHAPTER

COMMUNICATIONS

2F4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 23 - COMMUNICATIONS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

23-00-00 GENERAL 2F6

23-20-00 DATA TRANSMISSION AND AUTOMATIC CALLING 2F6
23-21-00 Emergency Locator Transmitter 2F6
23-21-01 Description 2F6
23-21-02 Battery Removal and Installation 2F6
23-21-03 Description. Operation and Testing of Pilot's

Remote Switch 2F7
23-21-04 Testing Emergency Locator Transmitter 2F7

23 - Cont./Effec.
Page -

Revised: November 15. 1982
2F5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter contains information necessary to perform operational checks of the
Emergency Locator Transmitter (ELT), with a pilot's remote switch. Included are appropriate removal
and installation instructions to facilitate battery replacement.

DATA TRANSMISSION AND AUTOMATIC CALLING.

EMERGENCY LOCATOR TRANSMITTER.

DESCRIPTION.

The electrical power for the ELT transmissions is totally supplied by its own self-contained battery.
However, aircraft power is required to shut off transmitter with the remote switch. For portable use, the ELT
can be easily removed from its mounting in the aircraft. The battery should be replaced per the manufacturer's
recommendations. The battery must be replaced if the transmitter has been used in an emergency situation or
if accumulated test time exceeds one hour. The replacement date is marked on the transmitter label.

BATTERY REMOVAL AND INSTALLATION. (Refer to Figures 23-1 and 23-2.)

The ELT is located under the dorsal fin.
1. Remove the access panel on the dorsal fin.
2. Set the ON/OFF/ARM switch on the transmitter to OFF.
3. Disconnect antenna coaxial cable and contact separator from ELT.
4. Remove ELT from its mounting bracket by releasing the latch on the strap and sliding the

ELT off the bracket.
5. Extend the portable antenna. (See Figure 23-1.)
6. Unscrew the four screws that hold the control head to the battery casing and slide apart.
7. Disconnect the battery terminals from the bottom of the circuit board.
8. Discard old battery pack. (DO NOT EXPOSE TO FLAME.)

-CA UTION -

The battery pack is shipped with a sealant on the inside lip so that
a water tight seal will be retained. DO NOT REMOVE THIS
SEALANT.

9. Connect new battery pack terminals to the bottom of the circuit board.
10. Reinsert the control head section into the battery pack being careful not to pinch any wires,

and replace the four screws. If the four holes do not line up, rotate the battery pack 180° and reinsert.
11. Slide the portable antenna back into the stowed position.
12. Place transmitter into its mounting bracket and fasten the strap latch.
13. Connect the antenna coaxial cable to the ELT and ensure that the contact separator is inserted

between the antenna contact finger and the portable antenna. (Ref. Fig. 23-2.)
14. Press RESET button and set ON/OFF/ARM switch to ARM.
15. Make an entry in the aircraft logbook, including the new battery expiration date.
16. A unit operational check may now be performed on the ELT. (Refer to Testing Emergency

Locator Transmitter.)

23-21-02
Page 23-01

2F6 Issued: March 26, 19822F6

PIPER AIRCRAFT
T 1040

MAINTENANCE MANUAL

NOTE-

Inspect the external whip antenna for any damage. Avoid bending
the whip. Any sharply bent or kinked whip should be replaced.
Antenna damage may cause structural failure of whip in flight.

DESCRIPTION, OPERATION AND TESTING OF PILOT'S REMOTE SWITCH. (Refer to Pilot's
Operating Handbook.)

TESTING EMERGENCY LOCATOR TRANSMITTER.

The transmitter operates on the emergency frequencies of 121.5 and 243 MHz: both of these frequencies
are monitored by the various FAA installations. Before performing any operational test of the ELT. the
following precautions should be observed:

- CAUTION -

Testing of an EL T should be conducted in a screen room or metal
enclosure to ensure that electromagnetic energy is not radiated
during testing. If a shielded enclosure is not available, testing may
be performed in accordance with the following procedures:

1. Test should be no longer than three audio sweeps.
2. If the antenna is removed, a dummy load should be

substituted during the test.
3. Test should be conducted only within the time period

made up of the first five minutes after any hour.
4. If the operational tests must be made at a time not

including within the first five minutes after the hour,
the test should be coordinated with the closest FAA
Tower or Flight Service Station.

Consult FAA Advisory Circular A C 20-81for detailed information
concerning the above caution.

1. Remove the access panel or cover to gain access to the transmitter.
2. Turn the aircraft master switch ON.
3. Turn the aircraft communications receiver volume up until a slight background noise is heard.

-NOTE-

If the aircraft is not fitted with a communications receiver,
request that the tower listen for your test.

4. On the transmitter, set the ON ARM OFF switch to the ON position. Keep the switch in this
position for only a few seconds: then set to the OFF position or ARM if there is no OFF. Return to the
ARM position.

23-21-04
Page 23-02

Issued: March 26, 19822F7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- NOTE -

The test transmission should have been picked up by the aircraft
communications receiver and/or control tower. During cold
weather, there may be slight delay before transmission occurs.

5. A transmitter which is functioning properly should emit a characteristic downward swept tone.
6. When the test is completed. ascertain the transmitter ON/ARM OFF switch is in the ARM

position.

- WARNING -

Whenever the unit is checked by moving the transmitter
ON/ARM/OFF switch from the ARM to the ON position, it must
then be moved to the OFF position, if there is one, before
reverting to the ARM position again.

- CAUTION -

Under normal conditions, the transmitter switch must be set to
arm.

7. Replace the access panel and secure with the appropriate screws.

-NOTE-

Inspect the external whip antenna for any damage. A void bending
the whip. Any sharply bent or kinked whip should be replaced.
Antenna damage may cause structural failure of whip in flight.

THIS SPACE INTENTIONALLY LEFT BLANK

23-21-04
Page 23-03

Issued: March 26, 19822F8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTCH PIN PORTABLE
STOP ANTENNA

ANTENNA BLADE OPERATIVE
TOUCHES B UTSTORED ANTENNA
PORTABLE EXTENSION
FINGER CONTACT TAB

SET

ANTENNA ON-OFF.ARMANTENNA SWITCH
EXTENSION SWITCH
TAB ANTENNA TO

LATCH POPSOUT "ON"
OF
CHANNEL

AND DOWN
VIEW

PIN
PULL TAB STOP

VIEW
TO EXTEND TO FULL LENGTH C

Figure 23-1. Portable Folding Antenna (Narco)

CONTACT
PORTABLE ANTENNA BLADESEPARATOR

PORTABLE NOT
ANTENNA MAKING CONTACT
CONTACT
FINGER

NOTCH FOR
HANDLE RELEASE

FIXED ANTENNA'S
CABLE CONNECTOR AND
CONTACT SEPARATOR

ANTENNA
STOP
PIN HANDLE

TO REMOTE SWITCH

Figure 23-2. ELT Using Fixed Aircraft Antenna (Narco)

23-21-04
Page 23-04

Revised: November 15. 19822F9

CHAPTER

ELECTRICAL POWER

2F10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 24 - ELECTRICAL POWER

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

24-00-00 GENERAL 2F13 11-82
24-00-01 Description 2F13
24-00-02 Troubleshooting 2F 13

24-30-00 STARTER-GENERATOR SYSTEM 2F18
24-30-01 Description and Operation 2F18
24-31-00 Service of Starter-Generator System 2F21
24-31-01 Checking Starter-Generator System 2F21
24-31-02 Adjustments 2F21
24-31-03 Starter-Generator Service Test

Specifications 2F22
24-32-00 Overhaul 2F22
24-32-01 Lear-Siegler 2F22
24-32-02 Disassembly 2F22
24-32-03 Cleaning 2F23
24-32-04 Removing Carbon Dust from Auxilec

8013C Starter Generator 2F24 A 3-84
24-32-05 Inspection 2G2
24-32-06 Repair and or Replacement 2G3
24-32-07 Reassembly 2G5
24-32-08 Auxilec 2G6
24-32-09 Disassembly 2G6
24-32-10 Cleaning 2G7
24-32-11 Inspection Checks 2G7 IR 3-84
24-32-12 Reassembly 2G8
24-32-13 Common Overhaul Procedures 2G13
24-32-14 Brush Running-In 2G13
24-32-15 Fits and Clearances 2G14
24-32-16 Inspection and Testing of Components 2G15
24-32-17 Bus Feeder Checks 2G16
24-32-18 Testing for Open Diodes 2G 16
24-32-19 Test for Shorted Diode 2G17

24 - Cont./Effec.
Page -

Revised: March 5, 19832F11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 24 - ELECTRICAL POWER (cont.)

TABLE OF CONTENTS/EFFECTIVITY
CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

24-33-00 BATTERY 2G17 IR 11-82
24-33-01 Servicing the Lead Acid Battery System 2G17 IR 11-82
24-33-02 Removal of Battery and Acid Recovery Jar 2G18 IR 11-82
24-33-03 Installation of Battery and Acid Recovery Jar 2G18 IR 11-82
24-33-04 Cleaning Battery 2G18 IR 11-82
24-33-05 Cleaning Vent Hoses and Vents 2G18 A 11-82
24-33-06 Cleaning and Recharging Acid Recovery Jar 2G19 A 11-82
24-33-07 Hydrometer Reading and Battery Charge 2G21
24-33-08 Charging Battery 2G21
24-33-09 Battery Discharge 2G22
24-33-10 Nickel-Cadmium Battery (Optional) 2G24 IR 3-84
24-33-11 Removal of Battery 2H2
24-33-12 Installation of Battery 2H2
24-33-13 Testing Battery Temperature Sensor 2H2

24-40-00 EXTERNAL POWER 2H3
24-41-00 Emergency Starting through External

Power Receptacle 2H3 IR 3-84

24-50-00 ELECTRICAL LOAD DISTRIBUTION 2H4
24-51-00 Overload Sensor 2H4
24-51-01 Description 2H4
24-51-02 Removal of Overload Sensor 2H4
24-51-03 Installation of Overload Sensor 2H4
24-52-00 Electro Delta VR-1523-3 D.C. Control Unit 2H5 A 2-83
24-52-01 Description 2H5 A 2-83
24-52-02 Adjustment of Electro Delta D.C. Control Unit 2H5 A 2-83
24-52-03 Bench Test of D.C. Control Panel (Electro Delta) 2H5 A 2-83
24-52-04 Removal Installation - Electro Delta D.C.

Control Unit 2H6 A 2-83
Lear Siegler - Model 51530-01. D.C. Control

Unit D 3-84
Description D 3-84
Automatic Line Contactor Control and

Reverse Current Protection D 3-84
Checking D.C. Control Panel D 3-84
Adjustment Procedure D 3-84
D.C. Control Unit Reverse Current Test D 3-84
Removal of D.C. Control Unit D 3-84
Bench Test of D.C. Control Unit D 3-84
Installation of D.C. Control Unit D 3-84

24- Cont./Effec.
Page - 2

2F12 Revised: March 5, 19842F12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This section contains general service instructions including a general description and function of each part
of the system alone with test and adjustments of the various components. This does not include any electronics
installation such as Autopilot or radios. For electronics information. refer to Chapter 23 of this manual.

DESCRIPTION.

Electrical power is supplied by a 28- olt. direct current. negative ground electrical system. A 24 volt Lead-
Acid (Nickel-Cadmium optional) battery is incorporated in the system to furnish power for starting. and as a
reserve power source in case of generator failure. An external power receptacle is also provided in the nose of
the airplane for use during cold weather operation and when operating equipment for test purposes.

The electrical system of the aircraft is controlled by three switches, which are: Battern Master Switch.
Right Starter-Generator Switch and Left Starter-Generator Switch. The Battery Master Switch controls a
master contactor which connects the battery to the tie bus of the aircraft. The five basic electrical system buses
are also connected to the tie bus. The mode of operation of the DC Starter-Generator is selected by utiliing the
Left and or Right Starter-Generator switches. There are two. three position switches which function as
follows: UP position. GEN.. CENTER position OFF. and DOWN position START. Each switch has a
placard which indicates its selected function.

The electrical generating system contains two 200 amp DC Starter-Generators in parallel. Also
incorporated into the system are over oltage and overload protection. The electrical switches are located in an
overhead panel just above the windshield and in a panel on the left and right side of the cockpit. There are two
circuit breaker panels on the right and left side panels of the cockpit.

TROUBLESHOOTING.

Troubles peculiar to the electrical system are listed in Chart 2401 along with their probable causes and
suggested remedies. The wiring diagrams included in the manual will give a physical breakdown of the
different electrical circuits used in the airplane. (Refer to Chapter 91 for Electrical System Schematics.)

After the trouble has been corrected. check entire electrical system for security and operation of its
components.

24-00-02
Page 24-01

Revised: November 15. 1982
2F13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2401. TROUBLESHOOTING (ELECTRICAL SYSTEM)

Trouble Cause Remedy

STARTER-GENERATOR

Unit fails to operate or does Low voltage power source. Check the power source to
not attain normal speed. make certain that full voltage

is being applied to starter
terminals.

Defective switch in power Replace switch.
supply line.

Defective starter solenoid. Replace solenoid.

Damaged armature. Replace the armature
assembly.

Short circuited or open Replace the stator and
stator windings. housing assembly.

Improperly seated Check brush seats and
brushes. increase brush run-in

time.

Eccentric commutator. Refinish commutator.

Excessive sparking Short circuited or grounded Replace stator and housing
at brushes. field windings. assembly.

Excessive clearance in Replace bearings.
bearings or rough bear-
ing races.

Eccentric commutator. Refinish commutator.

Short circuit in armature Replace armature assembly.
windings.

Brushes incorrectly in- Reverse and reseat
stalled with top bevel brushes.
reversed.

Armature out of balance. Balance or replace
armature.

24-00-02
Page 24-02

Issued: March 26, 19822F14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2401. TROUBLESHOOTING (ELECTRICAL SYSTEM) (cont)

Trouble Cause Remedy

STARTER-GENERATOR (cont)

Excessive sparking Insufficient brush run-in: Run in brushes until
at brushes. (cont) improper seating. seated.

Severe overload or short Locate and correct fault.
circuit in aircraft electrical
system.

Brushes sticking in holders. Free-up brushes.

Weak brush springs. Replace brush holders.

Brushes loose in holder. Replace brushes. If still
loose, replace brush holder
assemblies.

Noisy operation. Rough bearings. Replace bearings.

Scored or worn drive Replace drive shaft.
splines.

Armature rubbing in stator. Repair or replace defective
parts.

Fan blades bent and Straighten or replace
rubbing. fan.

Unit vibrates. Unbalanced armature Balance or replace
assembly. armature assembly.

Excessive run-out of Replace armature bearings.
armature bearings.

Fan damaged or out of Rebalance or replace fan.
balance.

Generator produces full Voltmeter leads reversed. Connect voltmeter
voltage - but with reversed correctly.
polarity.

Residual magnetism in Flash the field.
field poles creates wrong
polarity.

24-00-02
Page 24-03

Issued: March 26, 19822F 15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2401. TROUBLESHOOTING (ELECTRICAL SYSTEM) (cont)

Trouble Cause Remedy

STARTER-GENERATOR (cont)

Generator overheats. Continuous overload or Check aircraft electrical
restricted air inlet. system for grounds. etc.

Make correction as nec-
essa r.

D to E paralleling voltage Insufficient cooling air. Check for air inlet tempera-
not within limits. ture.

Air flow obstruction: dirt 'Check ducting and generator
accumulation in generator air inlet.
ducting.

Wrong load applied during Check testing procedure
testing. and correct condition.

Starter-generator fails Short circuited or open Replace stator and hous-
starting test. stator winding. ing assembly.

Open circuit in armature. Replace armature.

BATTERY-DISCONNECT SOLENOID

Does not operate. Open circuit. Repair wiring.

Dirty contacts on con- Clean contacts.
nector plug.

Open-circuited solenoid Replace unit.
coil.

Plunger binding. Remove and wash plunger
and housing thoroughly
with stoddard solution.
Change spring compression
only as a last resort.

24-00-02
Page 24-04

2F16 Revised: November 15, 19822F16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2401. TROUBLESHOOTING (ELECTRICAL SYSTEM) (cont)

Trouble Cause Remedy

BATTERY-DISCONNECT SOLENOID (cont)

Intermittent oper- Short-circuited coil. Replace coil. Clean and
ation. Loose electrical con- tighten electrical con-

nection. nections.

Plunger binding. See remedy pertaining to
"Plunger binding" under
"Does not operate."

Badly burned points. If points cannot be dressed
down, replace the unit.

24-00-02
Page 24-05

2F17 Issued: March 26, 19822F 17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STARTER GENERATOR SYSTEM.

DESCRIPTION AND OPERATION.

The Starter Generators are located on the aft top side of the engines. The purpose of this unit is to provide
torque for engine starting and to generate DC electrical power. When the unit is being utilized as a starter, it
may be energized by the aircraft battery or through the use of an external power source.

- NOTE-

The following information is taken from Lear Siegler, Inc. and
Auxilec, Inc. Maintenance Manuals. For the most current
information, refer to these manuals. Refer to Vendor-Supplier
information at the front of this manualfor vendor information.

- CA UTION -

The selector switch should not be left in the START position any
longer than the time required for a normal engine start; otherwise
the unit may be damaged by excessive temperature caused by the
large starting currents.

When the unit is being utilized as a generator, it will provide its rated DC output when operated at its rated
speeds. This generated electrical power is then utilized as required to operate the various electrical systems of
the aircraft.

This unit incorporates its own cooling system which consists of an air inlet duct, a pressure sensitive checks
valve in the air inlet duct which regulates direct airflow, and a four bladed fan which is part of the unit. Cooling
is obtained by routing the outside ram air through the air inlet duct which is then driven through the unit by
the four bladed fan.

Each unit is controlled by its own independent three position switch which operates as follows: DN for
START, UP for GEN with the center position being the OFF position. The switches are located on the over-
head switch panel. With the Battery Master Switch ON, placing the Right and/or Left Starter-Generator
Switch in the START position, closes the appropriate starter solenoid for that particular engine. Power is then
supplied through the master contactor to the field windings of the starter unit creating a strong magnetic field.
At the same time, current flows through the brushes to the commutator and continues through the armature
windings to ground. The magnetic field now existing in the armature combines with that existing in the field
windings of the starter unit driving the armature as required to start the engine.

When the switch is placed in the GEN position, the unit provides rated DC output to the aircraft electrical
system through the voltage control panel and the overvoltage control. Placing the switch in the center or OFF
position disconnects the unit from the electrical system of the aircraft.

24-30-01
Page 24-06

2F18 Issued: March 26, 19822F18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1387

(SEE NOTE 12

20. WASHER 41. NUT

2. CLAMP 21. END BELL 42. WASHER
3. SCREW 22. RETAINING RING 43. NUT
4. WASHER 23. DISC 44. WASHER
5. COVER (FAN) 24. BEARING 45. TERMINAL LUG
6. COVER (BRUSH) 25. ARMATURE 46. TERMINAL LUG
7. SCREW 26. BEARING RETAINER 47. TERMINAL LUG
8. BRUSH 27. SCREW 48. STATOR
9. SCREW 28. BEARING 49. INSTRUCTION

10. FAN 29. SCREW DECAL
11. LOCKNUT 30. BRUSH HOLDER 50. IDENTIFICATION
12. DRIVE SHAFT 31. NUT PLATE
13. PLATE (DAMPENER) 32. WASHER 51. SCREW
13A. HUB (DAMPENER) 33. WASHER
13B. RING 34. SPRING
14. BACK PLATE 35. SLEEVE
15. SCREW 36. INSULATION
16. LOCK WASHER 37. SUPPORT
17. WASHER 38. TERMINAL BLOCK
18. SCREEN 39. SCREW
19. SCREW 40. WASHER

Figure 24-1. DC Starter-Generator (Lear-Siegler, Inc.)

Effectivity: 24-30-01
LEAR-SIEGLER Page 24-07

2F19 Revised: July 13, 1984
2F19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C222 TORQUE TO 87 IN. LB. TORQUE TO 35 IN LB.

10 11 12 13

OLD MOUNTING CLAMP NEW MOUNTING CLAMP

1 2 3 5 6 45 7 8 9 16

LUBRICATE SPLINES WITH MIL-G-21164

REINSTALLING

1. SCREW 17. SCREW 33. SCREW

3 NUT 19. BALLBEARING 35 FLAT WASHER
4. FLAT WASHER 20. WASHER KEY 36 COVER

5. NUT 21. SCREW 37 CLAMP6. FLAT WASHER 22. CLAMP 38.WASHER 382547

7. SCREW 23. DRIVE SHAFT 29

LUBRICATE SPLINES WITH MIL-G-21164PLASTIMOLY OR PLASTILUBE #3 BEFORE

25 BALL BEARING 41 NUT
10. FLAT WASHER 26. DISK. DAMPER 42. KEY1. SCREW
2. BRUSH BAND 18. DISK DAMPER

3.NUT 19. BALL BEARING FLANGE 45. MOUNTING CLAMPSHER4.FLAT WASHER 0. START GENERATOR KEY 36. SECTURE5. NUT 21. SCREW 37. CLAMP
6. FLAT WASHER 22. CLAMP 38. WASHER
7. SCREW 23. DRIVE SHAFT 39. WASHER

. 31. ARMATURE GENERATOR CLIPS 4. MOUNTING PAD
16. INSULA TOSHER KEY 32. COMMUTATOR BEARING 41. NUT10. FLAT WASHER 26. DISK, DAMPER 42. KEY11. SCREW 27. FIBROUS DISK, DAMPER 43. NUT12. BRUSH 28. DISK, DAMPER 44. FAN13. SPRING 29. MOUNTING FLANGE 45. MOUNTING CLAMP14. WASHER 30. STATOR, GENERATOR 46. SECTURE
15. PIN 31. ARMATURE, GENERATOR 47. MOUNTING PAD
16. WASHER KEY 32. COMMUTATOR BEARING

Figure 24-2. Starter-Generator (Auxilec, Inc.)

24-30-01
Page 24-08

Revised: July 13, 19842F20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERVICE OF STARTER-GENERATOR SYSTEM.

CHECKING STARTER-GENERATOR SYSTEM.

The system incorporates two ammeters which provide an independent output check of each generator and
a voltmeter which monitors the electrical bus voltage. Should either ammeter fail to indicate an output from its
associated generator, check the appropriate circuit breaker. If the circuit breakers are in their normal
operating position, a further check of the system should be accomplished.

1. Ascertain that the ammeters are operating properly.
2. Ascertain that all electrical units are off and battery is fully charged.
3. Disconnect electrical lead at terminal stud C+ on Starter-Generator being tested. (L or R).
4. Turn on battery master switch and turn selector switch (L or R) for the unit being tested to the

START position.
5. Using a voltmeter, attach positive lead to the electrical lead removed from terminal stud C+ on

Starter-Generator and the other voltmeter lead to airframe ground. Voltmeter should read the battery voltage
of 24-volts.

6. Turn battery master switch off.
7. Disconnect the voltmeter positive lead from wire removed from Starter-Generator terminal stud C+.
8. Remove the voltmeter from the airplane.
9. Connect electrical lead previously removed to C+ terminal stud on Starter-Generator.

ADJUSTMENTS.

The only adjustment necessary to maintain the generator system is the adjustment of the voltage control
on the voltage regulator. A voltage of 28.5 volts must be maintained. All other control adjustments are made at
time of installation and need not be reset.

- NOTE-

Since the Starter-Generator and Regulator units are designed for
use on a single polarity type electrical system, thefollowing listed
precautions must be observed when servicing the charging circuits.
Failure to observe these precautions could result in serious damage
to the electrical equipment.

1. When installing a battery, always make absolutely sure the
ground polarity of the battery and the ground polarity of the
Starter-Generator are the same.

2. When connecting a booster battery, make certain to connect
the negative battery terminals together and the positive
battery terminals together.

3. When connecting a charger to the battery, connect the
charger positive lead to the battery positive terminal and the
charger negative lead to the battery negative terminal.

4. Never operate the Starter-Generator on an open circuit.
Make absolutely certain all connections in the circuit are
secure.

5. Do not short across or ground any of the terminals on the
Starter-Generator or voltage regulator.

24-31-02
Page 24-09

Issued: March 26, 1982
2F21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STARTER-GENERATOR SERVICE TEST SPECIFICATIONS.

Specifications for the 28 volt Starter-Generator are as follows:

CHART 2402. STARTER-GENERATOR TEST SPECIFICATIONS

Manufacturer Auxilec, Inc. Lear-Siegler, Inc.

DC Starter-Generator Model 8013C 23046-520 and
23048-006

Rating (kw) 6 6
Continuous load within speed range (amp).. 200 200
Voltage (gen. output) 30 30
Speed range (rpm) 7000 to 12150 tr/mn 5800 to 12.000
Direction of rotation when viewing shaft end CCW CCW
Operating altitude (max.-ft.) 20,000', 35,0002 35.000
Voltage (starter. max.) 36 28
Positive terminal designation B+ B+
Negative terminal designation E- E-
Positive field-terminal designation A+ A+
Equalizer terminal designation D
Starting terminal designation C+ C+

1. Self-cooled

2. Blast-cooled.

OVERHAUL.

When repairing the unit, complete disassembly may not be required. In some cases it will only be
necessary to perform those operations which are required to effect the repair. However, in this section, the
complete overhaul is covered step-by-step to provide detailed information on each operation. I n actual service
practice, these operations may be used as required.

LEAR-SIEGLER.

DISASSEMBLY. (Refer to Figure 24-1.)

1. Loosen the clamp holding the air inlet assembly enough so that the air inlet assembly may be
removed. Remove the fan cover by twisting to unlock it. If necessary to separate air inlet castings, remove the
necessary screws and washers.

2. Loosen the screw and take the brush cover out of the slot. Remove brush cover.
3. To remove the brushes, remove screws securing the brush and field leads and remove the brushes

from the holders.

24-32-02
Page 24-10

Issued: March 26, 19822F22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Remove the locknut from the drive shaft and remove fan.
5. Tap out drive shaft using a plastic hammer; then remove hub dampener, plate dampener. friction

ring, and dampener back plate.
6. Remove the screws. lock washers and washers: then remove drive end bell assembly. Remove

screws, washers, and screen from end bell only if necessary for repair.

-NOTE -

Items 16 and 17 of Figure 24-1 not used on quick-disconnect
model (23048-006).

7. Remove the screws securing the bearing support assembly with the armature assembled.
8. To disassemble the support assembly, put the support end bell in a suitable arbor press then press

armature assembly out of the support bearing. To disassemble the armature, remove the retaining ring and
disc baffle from the armature shaft. Remove the bearing from armature by using a suitable bearing puller: then
remove the disc baffle from the armature.

9. Remove the screws securing the bearing retainer and remove bearing retainer. Press bearing out of
support.

10. Do not disassemble brush holders and springs unless inspection reveals that replacement of parts is
required.

11. Disassembly of the stator assembly is not required. If inspection reveals the stator to be defective.
replace it.

CLEANING.

Clean all parts except the armature, bearings, brushes, and stator by washing in a dry cleaning solvent.
Federal Specifications P-D-680 (Stoddard Solvent). Clean armature by wiping with a cloth moistened in the
solvent. Clean bearings and brushes with a dry cloth. Blow dust and other foreign matter from inside the
stator: then wipe with a clean cloth moistened in solvent.

- CA UTION -

Do not use carbontetrachloride for cleaning.

24-32-03
Effectivity: Page 24-11
LEAR-SIEGLER 2F23 Revised: February 25, 19832F23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVING CARBON DUST FROM AUXILEC 8013C STARTER GENERATOR. (Refer to Figure
24-2a.)

Carbon dust from the starter generator carbon brushes may be removed by using Auxilec Tool P/ N
506280 and a source of compressed air.

This carbon dust, under cooling air pressure is pushed inside the generator and accumulates in any cavitv
or recess in the yoke as well as in the armature one area particularly likely to retain the carbon dust is located
just under the conductor end winding where the holed disc used to pre-balance the armature is mounted.

The carbon dust may be blown out using one of the following methods:
I. If the starter generator has been rmeoved and disassembled.

-NOTE-

Cleaning of contaminated parts should be performed in a well
ventilated room.
The air pressure used should be as high as possible, but within the
maximum limits of the localsafety codes. Also, the air should be dry
and filtered.

A. Insert the nozzle of the tool between the radial leads connecting the bars of the commutator to
the conductors up to the black band (on the tool nozzle) as shown in Figure 24-2a.

B. When the tool has been inserted correctly, blow out the armature until carbon dust ceases to
come out. The cleaning should be down around 360° of the armature with the tool inserted every 2 or 3 gaps.

C. When the commutator end has been cleaned, use the nozzle to remove carbon from the drive
end of the windings.

D. Also blow out any accumulated carbon inside the yoke and field assembly.
2. If the starter-generator is removed. but not disassembled:

A. Remove the brush band.
B. Insert the nozzle of the tool as described in a 1. Accomplish this by passing the nozzle first

through the spaces between the brush holders.
C. Repeat step A 2 by rotating the rotor by hand.
D. Although not as accessible as if the starter-generator was disassembled, the drive end of the

rotor and the yoke and field assembly should be blown out whenever possible.
3. If the starter-generator is still mounted on the engine, repeat the procedure in step B as far as

possible.

24-32-04
Page 24-12

2F24 Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1 AUXILE TOOL 506280
2 BRUSHES
3. STRAP
4. BEARING
5. COMMUTATOR BEARING HOUSING
6. ARMATURE
7. DRIVE SHAFT
8. STATOR AND HOUSING ASSY

Figure 24-2a. Position of Auxilec Tool for Blowing out Carbon Dust from Auxilec
8013C Starter-Generator

THIS SPACE INTENTIONALLY LEFT BLANK

24-32-04
Page 24-13

2G1 Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSPECTION.

The following table will give the name of the parts. their index number. and the type for inspection
required for that part:

CHART 2403. INSPECTION OF COMPONENTS - LEAR-SIEGLER

NOMENCLATURE INSPECTION TIME AND REPLACEMENT
AND FIGURE 24-1
REFERENCE NO.

Covers (5. 6) Check for dents or broken spot welds. Replace if damaged.

Brush (8) Check for cracks. chips. frayed leads and loose rivets on shunt connections.
Replace if defective. Replace brushes if remaining allowable wear will be
exceeded before the next inspection. Inspect every 300 hours and replace as
required. Brush length new 1.30 inches.

Fan (10) Inspect for looseness of blade on hub or a bent or cracked condition. Forward
edge of blade shall not measure less than 0. 100 inch from locating shoulder of
hub and the back edge of blade shall not measure more than 0.830 inch.
Replace if beyond repair.

Drive Shaft (12) Magnaflux inspect per MIL-1-6868 for cracks. Visually inspect for broken or
damaged splines and spline wear. To measure spline wear on the large splines
use two 0.096 inch diameter pins. Dimension across the pins should not b
less than 0.7262 inch. Replace shaft if dimensions are less than indicated.

Inspect the inter-spline of the engine drive gear for wear tolerance.

Plate. Dampener (13) Inspect for cracks and warpage. Replace if defective or if Belleville spring
shows signs of wear.

Hub. Dampener (13A) Magnaflux inspect per MIL-1-6868 for cracks. Replace if defective.

Ring. Friction (13B) Inspect for cracks and warpage. Replace ring if thickness is not .063 minimum.

Dampener Back Magnaflux inspect per MIL-1-6868 for cracks. Replace if defective.
Plate (14)

Drive-End End-Bell (21) Inspect for cracks or warpage. Replace if defective. Repair or replace if liner
I.D. is not within 1.8501 1.8504 inch.

Ball Bearings (24.28) Replace at each overhaul.

24-32-05
Effectivity: Page 24-14
LEAR-SIEGLER 2G2 Revised: March 5, 19842G2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2403. INSPECTION OF COMPONENTS - LEAR-SIEGLER (cont.)

NOMENCLATURE INSPECTION TIME AND REPLACEMENT
AND FIGURE 24-1
REFERENCE NO.

Armature (25) Inspect for worn, pitted or burned commutator bars: damage to windings,
retainer band or shaft: shaft concentricity and bar to bar concentricity.
Refinish commutator, if necessary, and perform electrical test. Bar to bar
concentricity must be within 0.0001 inch and concentricity with shaft must be
within 0.005 inch total indicator reading. Minimum commutator diameter is
2.055 inches.

Brush Holder and Inspect for cracks, warpage or weak spring.
Spring (30)

Support Assembly (37) Inspect for cracks or warpage. Replace if defective. Perform electrical test.
Repair or replace if liner I.D. is not within 1.8501: 1.8504 inch.

Terminal Block (38) Inspect for cracks and loose or damaged terminals. Check for shorts between
terminals, but do not hi-pot to avoid damaging embedded capacitors. Replace
if defective.

Stator Assembly (48) Visually inspect for cracks, burned or damaged insulation, loose pole shoes
and damaged coils. Replace stator assembly if defective. Perform electrical
test.

REPAIR AND/OR REPLACEMENT.

I. If inspection reveals that the commutator is rough, pitted, scored or burned, refinish in a lathe that is
accurately set up and adjusted. Remove only enough material to clean and true up the commutator surface.
Replace the armature if it has to be turned to less than a diameter of 2.055 inches. Hold commutator diameter
concentric with the bearing journals within 0.0005 inch Total Indicator Reading.

2. To undercut the mica turn the commutator in a lathe. If the depth of undercut remaining is less than
.032 inch. the mica between the bars should be re-undercut to .032 inch. Use a triangular scraper to remove all
excess mica, sharp edges, and burrs from between the bars. Use a bristle brush to remove metal chips and mica
particles from the slots between the commutator bars. Check tolerances as outlined in Step 1.

3. To polish the commutator, mount the armature in a lathe and operate at a speed of 500 to 600 R P M.
Polish commutator by using sandpaper (5, 0) with an accuately cut block of wood over its entire length and at
least one-third of its perimeter. Remove any dust or particles from between the commutator bars with a bristle
brush.

4. After refinishing the commutator, the armature should be checked for proper balance, which should
be within 5 grain-inches. If balance correction is required. mill the stainless steel retaining bands at each end of
the lamination stack until the proper balance is obtained. Only two .25 inch wide and .031 inch deep millings
are permitted in each band to maintain adequate strength.

24-32-06
Effectivity Page 24-15
LEAR-SIEGLER 2G3 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. To measure brush spring tension, use the following procedure:
A. Using a new brush. cut a groove down the center of both edges and across the bottom. The

brush will have a continuous groove around three sides.
B. Place a thin wire around the brush in the groove; then insert the brush in one of the brush

holders. Tie the two ends of the wire together and attach to a spring scale.
C. Raise the brush with the spring scale until the lower end of the brush is even with the bottom

edge of the holder. The tension should be between 40 and 55 ounces. Use an average of several readings. If
tension is not within this range, replace the spring.

D. Utilize the same procedure for the remaining brush holders.
6. When replacing brushes, no brush run in is required.
7. A unit with reversed polarity in the output voltage may be corrected by flashing the field as in the

procedure below:

- CA UTION -

Do not flash the field while unit is in operation.

A. Disconnect the leads to the external voltage regulator.
B. Connect the negative terminal of battery to terminal "E".
C. Connect the positive terminal of battery to terminal "A" through a knife switch.
D. Close the switch for 5 seconds; then open switch and disconnect from battery.

-NOTE-

If flashing the field fails to correct generator polarity, check for
incorrect connections or defective field circuit.

556 567

SLOT IN BRUSHES
(MAXIMUM WEAR POINT)

SERIES SHUNT INTERPOLE COMP

NOISE FILTER

Figure 24-3. Correct Position of Brushes and Springs Figure 24-4. Electrical Connections of
Starter-Generator

24-32-06
Effectivity: Page 24-16
LEAR-SIEGLER Revised: March 5, 19842G4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REASSEMBLY. (See Figure 24-1.)

1. If the identification plate was removed, reinstall with the appropriate screws. Coat surface lightly
with a moisture and fungus resistant varnish per MIL-V-173 or PED P N 05-651260.

2. Press a ball bearing into the support and secure with bearing retainer and screws. Applyanti-seize
compound. JAN-A-669. or PED P: N 05-648227 to screw.

3. Install disc-baffle on drive end of armature with recessed area facing armature. Support armature in
an arbor press; then press new ball bearing on armature shaft pressing on bearing inner race. Install the other
disc-baffle over armature shaft with recessed area facing away from armature. Install retaining ring and make
certain that ring engages the groove fully.

4. Support armature in an arbor press: then position support, with bearing assembled, over
commutator end of armature shaft and press bearing on armature shaft end. Press on inner race of bearing
only.

5. Position support, with armature assembled, over end of stator and secure with screws.
6. Install drive end bell assembly against stator; secure with washers, lock washers and screws. Make

certain end bell is fully seated on bearing.

-NOTE-

Items (16) and (17) of Figure 24-1 not used on quick-disconnect
model (20348-006).

7. Install dampener back plate on armature and make certain back plate taper is fully seated on drive
shaft taper.

8. Install hub dampener. plate dampener, and friction ring over small spline end of drive shaft, and
make certain dampener taper is fully seated on drive shaft taper.

9. Lubricate the drive shaft splines with Molybdenum Disulfide Type "G". paste form type lubricant.
10. Install the drive shaft through armature, making certain splines of drive shaft are fully engaged with

splines of armature.
II. Install fan and secure with nut. Tighten nut to 100 to 120 inch-pounds.
12. Install brushes and secure brush and field leads with appropriate screws. Make electrical

connections per Figure 24-4.
13. Install brush cover and secure with appropriate screw. Cover may be assembled in any angular

position.
14. Install fan cover: then position so that grooves will accomplish a locking effect. Turn clockwise or

counterclockwise to lock.

-NOTE-

Do not assemble air inlet until unit is installed in the aircraft.

15. After installing air inlet, secure with clamp. Torque nut to 25 inch-pounds.

24-32-07
Effectivity: Page 24-17
LEAR-SIEGLER 2G5 Revised: March 5, 1984

2G5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AUXILEC.

DISASSEMBLY. (Refer to Figure 24-2.)

-NOTE-

Disassembly should only be done during complete overhauls. A t
each disassembly reject all locking devices. If it is a complete
overhaul, reject also brushes, bearings and fibrous damper disk.
Mark the position of the parts, and for the bearings, mark the
position of internal and external cages.

1. To remove the brushes unsafety and remove screw securing brush band in position. Mark brushes
and shunts positioning. Remove screws, washer and lift brush springs. The brushes are now free to beremoved.

2. Remove screws and washers securing fan cover in position.
3. Lock the drive shaft in rotation maintained by damper disk. Remove and discard nut. Also remove

spring and washer.
4. Remove drive shaft, with damper disk and fibrous damper disk.

-NOTE-

To remove damper disk from drive shaft, toolP/NE3370 should be
used. (Refer to Chapter 95, Special Purpose Equipment).

5. Remove damper disk using the extractor P N A 1003. fitted with end piece P N 4B09378 and pull
disk out. (Refer to Chapter 95. Special Purpose Equipment.)

6. To remove the fan. unsafety nut then stop the armature in rotation with key P/ N E3392 and remove
nut using key P N 405394. Remove and discard washer. The fan is now free to be removed and key. (Refer to
Chapter 95. Special Purpose Equipment.)

7. To remove the commutator bearing assembly, unsafety and remove screws, washers and clamp.
Discard washers.

8. Remove circlips and then unsafety and remove screws, washers. Discard washers.
9. Remove bearing assembly and armature from the stator.

-NOTE-

Hold armature of the assembly and not the commutator bearing
assembly. DO NOT touch the commutator bars.

10. Remove gasket then remove the commutator bearing assembly from armature being careful not to
damage the commutator bars.

11. Remove screws and clamp then extract bearing.
12. Remove pins. washers, spacers, then brush springs.
13. Remove screws, flange mounting, then extract bearing.

24-32-09
Effectivity: Page 24-18AUXILEC 2G6 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

14. To disassemble the stator remove terminal board by removing nuts (3), washers (4) and then
nuts (5) and washers (6). (Refer to Figure 24-2.)

- NOTE -

To prevent deterioration to the terminal board fences use box
wrenches.

15. Unsafety and remove screws, washers and then remove terminal board being careful not to damage
connecting wires. Discard washers.

16. Carefully push aside the cables from the set of coils, then remove insulator.

CLEANING.

1. Mechanical Parts:
A. Clean the mechanical parts with Aliphatic Naphtha, Grade F, and blow dry with dry

compressed air.

-NOTE-

The brushes and bearings should not come in contact with the
cleaning agent.

2. Windings:
A. Clean the windings with a brush in a container of Aliphatic Naphtha. Grade F.

-NOTE-

Particular attention should be given to the winding base.

B. Blow dry the washed windings with a jet of dry compressed air.
C. Dry in an oven at 120°C for approximately I hour.

INSPECTION CHECKS.

1. Stator Assembly:
A. Visually inspect for cracks, burned or damaged insulation and shunt indicator resistance

between terminals A and D. The resistance value must be 1.95 ohms +/-5% at 20° C+ if not, replace stator
assembly.

B. Check for continuity of series inductor between terminals C and B. If no continuity, (2.5
milliohms). replace stator assembly.

C. Check for continuity of commutating poles and compensation windings between terminals D
and E. If no continuity, (10 milliohms) replace stator assembly.

2. Armature:

-NOTE-

DO NOT touch commutator bars.

24-32-11
Effectivity: Page 24-19
AUXILEC 2G7 Revised: March 5, 19842G7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

A. Inspect for worn. pitted or burned commutator bars; damage to windings. retainer band
shaft.

B. Check insulation between commutator bars and armature ground.
3. Brushes:

A. Check to ensure there are no cracks, chips, frayed leads, grease, burnt or unsoldered wires
and that brush insulating sheathes are in good condition. Replace if defective.

B. Replace brushes if remaining allowable wear will be exceeded before the next inspection. See
Figure 24-5 for brush wear limits.

C. If one brush is defective. discard the whole set of brushes.
4. Bearings:

A. Check that the bearings turn freely. without friction and without play and that their seals are in
correct condition. If not. replace defective bearing.

5. Commutator Bearing Assembly:
A. Inspect brush guides for any damage and distortion, their inner surface should be smooth. If

not. replace commutator bearing assembly.
6. Fan:

A. Inspect for looseness of blade on hub, or a bent or cracked condition.
7. Brush Holder and Spring:

A. Inspect for cracks. warpage or weak spring.
8. Terminal Block:

A. Inspect for cracks, and loose or damaged terminals.
B. Check for shorts between terminals.
C. Replace if defective.

REASSEMBLY. (Refer to Figure 24-2.)

1. To reassemble the stator carefully release the stator connections then install insulator.
2. Install terminal board and secure in position with screws and new washers.
3. Fold nut retainer lugs over the screws to safety them.
4. Install nuts with washers to terminal board. Do not tighten nuts at this time.
5. Reassemble the commutator bearing assembly by first installing the brush springs, spacers. washers

and then secure them to their shaft with pins.
6. Install ball bearing according to the markings made during removal.

- NOTE -

Apply a light coat of Normaly compound 201 to the internal and
external bearing cages.

7. Install clamp and secure it with screws. Torque screws to 0.150 m. daN. (13 inch pounds).
8. Install ball bearing according to the markings made during removal.
9. Before installing drive shaft first insert damper disk and locate it by means of tool P/ N E3990. (Refer

to Chapter 95. Special Purpose Equipment.)
10. Position commutator bearing assembly into the bearing internal cage on armature shaft. aligning

the marks made during disassembly.

- NOTE -

DO NOT touch commutator bars.

24-32-12Effectivity: Page 24-20
AUXILEC 2G8 Revised: March 5, 19842G8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

11. Install flange mounting on stator according to the marks made during disassembly, and secure in
this position with screws.

-NOTE-

Coat the threads of screws with Loctite 932 and then torque to 0.200
m, daN. (18 inch pounds).

12. Install gasket.
13. Install the commutator bearing assembly with armature in the stator with its flange mounting and

position the forward end of the armature into the bearing and internal cage.

-NOTE-

Align the marks made during disassembly on the bearing internal
cage and the forward part of the armature shaft and also on the
stator and the commutator bearing assembly.

14. Secure commutator bearing assembly by means of screws fitted with washers. Torque screws to
0.200m. daN. (18 inch pounds).

15. Fold washer lugs over screws in order to safety them.
16. Insert circlips in armature groove.
17. Install clamp and secure it with screws fitted in washers. Torque screws to 0.05 m. daN. (4 inch-

pounds).
18. Fold washer lugs over screws in order to safety them.
19. To install the fan fit the key P/ N E3392 through machine nose section in armature splines to keep it

from rotating. (Refer to Chapter 95. Special Purpose Equipment).
20. Position key then install fan.
21. Install washer then block nut by means of key P N 405394. (Refer to Chapter 95. Special Purpose

Equipment.)
22. Torque nut to 1.6 m. daN. to 2 m. daN. (142 to 177 inch-pounds).
23. Safety nut by folding washer lugs in nut recesses to safety it.
24. Install disk on the armature shaft and position it by means of tool P/ N E3487. (Refer to Chapter 95.

Special Purpose Equipment.)
25. Manually rotate the armature and check that there is no friction.
26. To install the brushes lift brush springs and carefully install the brushes in contact with the

commutator bars then install brush springs on the top of brushes.

-NOTE-

Position brushes according to the marks made during disassembly
and also position brush shunts as shown in Figure 24-5.

At each brush replacement it will be necessary to perform a brush
preliminary seating and running in operation.

24-32-12
Effectivity: Page 24-21
AUXILEC 2G9 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

c223 BRUSH YOKE

USED BRUSH

NEW BRUSH
BRUSH HOLDER

SPRING NEW BRUSH (a = 17 MM)
0.67 INCH MAXIMUM WEAR

WEAR INDICATOR

BRUSH

LIFE REMAINING

Figure 24-5. Brush Shunts Positioning and Brush Wear Checks

27. Connect the connections from the stator to those of the brush shunts and secure them by means of
screws fitted with washers. Torque screws to 0.150 m. daN. (13 inch-pounds).

28. Install drive shaft fitted with damper disk into stator, flange mounting side, then engage its splines
on those of the armature.

-NOTE-

Damper disk must be mating on damper disk.

29. Check that the end of the spline of the drive shaft is not engaged inside of spring recess. (See length
A. Figure 24-6.

-NOTE-

If the drive shaft is not located as shown on Figure 24-6, check
damper disks, to see that they are not distorted and that they are
properly fitting on their own support.

24-32-12
Effectivity: Page 24-22
AUXILEC Revised: March 5, 19842G10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

30. Remove the drive shaft fitted with damper disk.
31. Fit the washer and check the dimension B as indicated on Figure 24-7.
32. Fit the fibrous damper disk into the damper disk recess.
33. Fit the drive shaft fitted with damper disk after coating its splines with Normaly compound 201.
34. Fit washer (39) . spring (40) and begin to screw nut (41) a few threads. (Refer to Figure 24-2.)
35. Block drive shaft in order to prevent its rotation by maintaining it with damper disk. then tighten nut

to obtain the dimension C as shown in Figure 24-6.

-NOTE-

When tightening nut ascertain that the fibrous damper disk remains
inside the damper disk recess.

36. Ascertain that damper disk is not off center with damper disk.
37. Manually rotate armature and check for no friction.
38. Install cover and secure it with screws and washers. Torque screws to 0.05 m. daN. (4 inch pounds).

C224 C224

NOTE: NOTE:
LENGTH "A" MUST BE > 0 MM DIMENSION "B" MUST BE MEASURED

AND RECORDED.

2

1

1. ARMATURE 1 WASHER
2. SPRING RECESS 2. ARMATURE
3. DRIVE SHAFT 3 REFERENCE FACE

Figure 24-6. Dimension Check Figure 24-7. Locating Washer
of Shaft Drive Sinking

24-32-12
Effectivity: Page 24-23
AUXILEC Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C224

NOTE:
DIMENSION "C" = 10 MM - "B" DIMENSION

(REFER TO FIGURE 24-7 FOR DIMENSION "B")

Figure 24-8. Location of Drive Shaft

39. Install brush band and secure with screw. Torque screw to 0.200m. daN. (18 inch pounds.)
40. Lockwire screws (34) two by two and brush band screw with 0.6 mm diameter annealed stainless

steel. (Refer to Figure 24-2.)
-NOTE -

The electrical connections torque valuesfor terminals A and D are
0.30m. daN. (26.5 inch pounds) andfor terminals B, C, andE torque
to 1.9 m daN. (168 inch pounds).

NOTE

To prevent deterioration to the terminal board fences use box
wrenches.

24-32-1
Effectivity: Page 24-24
AUXILEC 2G12 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

COMMON OVERHAUL PROCEDURES.

The following information is common to both the Lear-Siegler and Auxilec Starter-Generator
installations. Refer to Vendor Publications list for available vendor information.

BRUSH RUNNING IN (Refer to Figure 24-9).

-CA UTION -

This operation must be carried out at each brush replacement.

1. Brush Preliminary Seating:
A. Cut a 45 mm (1.77 inches) wide strip of abrasive paper of a length corresponding to a 172 mm

(6.771 inches) new commutator bar.
B. Keep brushes in a raised position by means of brush springs.
C. Stick double face adhesive tape on commutator bars width.
D. Position abrasive paper strip on the commutator bars and stick the end together on the double

face adhesive tape.

-NOTE-

The abrasive face of the tape is on the outside.

E. Lower the brushes. apply them on the abrasive face and position the brush springs.
F. Manually drive the armature with key P N E3392 in a counterclockwise direction (seen from

driving side). (Refer to Chapter 95. Special Purpose Equipment.)

- NOTE-

Turn the rotor regularly and evenly until brush contact surface is
100%. (Check by lifting brushes.)

G. Set the brushes in a raised position and hold them by means of brush springs.
h. Discard the abrasive paper and also the adhesive tape.
1. With a blast of dry, compressed air, blow the carbon dust out of the starter generator.
J. Install the brushes in contact with the commutator bars and install the brush springs.

2. Brush Running In:
A. Install cover and secure it with screws fitted with washers. Torque screws to 0.05 m daN. (4 inch

pounds).
B. Install brush band then secure it with screw. Torque screw to 0.200 m. daN. (18 inch pounds).
C. Connect the starter generator according to Figure 24-9.
D. Set energization rheostat (Rh I) to the minimum resistance.
E. Set 1-2" "ON" to short circuit (A I) when instrument starts.
F. Set 1-1 to "ON"and increase gradually resistance (Rh I) to obtain a rotation speed of 5000 rpm.
G. Set 1-2 "OFF" and read current consumption on (Al).

24-32-14
Page 24-25

2G13 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE -
Consumption must not exceed 30 amperes.

H. Operate the generator like this for 3 hours.
I. Set (Rhl) to its minimum and set (I-1) to "OFF".
J. Remove screw then brush band.
K. Remove screws, washers and then cover.
L. Inspect every brush and check its running in; the contact surface must be 100% in the

circumference direction and 100% minimum in the axial direction. If not, pursue the brush running in
operation until these values are reached.

M. Disconnect the instrument.
N. Blow carbon dust out of the starter generator.

- NOTE -

After brush running in, it is recommended to operate the starter
generator for 30 minutes.

FITS AND CLEARANCES.

No special fits or clearances are required; however, fan dimensions must be maintained.

C224

12

+

30 V

Figure 24-9. Brush Running in Diagram

24-32-15
Page 24-26

2G14 Revised: March 5, 19842G 14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSPECTION AND TESTING OF COMPONENTS.

The following test equipment will be needed: a variable speed test stand capable of driving the unit at
speeds from 5.500 to 12.000 RPM at full load and to 14,000 RPM no load. The test stand should have suitable
instruments to measure torque, speed. voltage, current and temperature. Also needed is adequate circuitry to
load the unit in five steps: 0 amps, no load, 50 amps. 100 amps, 150 amps. 200 amps. The following conditions
will also be needed to perform the tests: cool air from a shop air source must be injected into the blast cover.

I. Test requirements before assembly of the unit.
A. Check the brush holders and support for shorts to ground by using 110-volt AC source and a

7-1/2 watt test light connected in series. Touch one lead to the brush holder and one to the support for one
second. If lamp lights, support must be repaired.

B. To test the armature, use a 110-volt source and a 7 I / 2 watt light connected in series. Touch one
lead to the armature shaft and the other lead to the commutator risers. Also check between each of the two
commutator bands and commutator risers. If lamp lights, the armature is grounded and must be replaced.

C. To test the stator assembly. use the same circuit as before, and touch one lead to the frame and
the other to terminal "A". If lamp lights. stator is grounded and must be replaced. Use an ohmmeter and check
for continuity by touching one lead of the meter to the negative field lead and the other to terminal "A". The
terminal block must be removed for this test.

2. Test requirements after assembly of the unit. (After overhaul.)
A. Without operational warm-up and regulator connected to the unit, operate as a generator at

13.000 RPM. 30 volts and no load. Record field current, commutation and frame temperature. Shunt field
current shall not be less than .81 amperes. Commutation must be black.

B. With the voltage regulator connected to the unit. operate at 12.000 RPM 30-volts. 200 amps
until the frame temperature shows no more than 2° F rise in five minutes. Record the voltage between D and E,
air blast inlet temperature. commutation, field current and frame temperature. Commutation should not be
worse than pinpoints along the edges of the brushes. The paralleling voltage must be within the limits shown on
Figure 24-10. Frame temperature must not exceed air temperature by more than 175°F.
558

D-E VOLTS VS AIR IN TEMPERATURE

0.5 INCH H20 STATIC PRESSURE AT BLAST CAP

I

Figure 24-10. Paralleling Voltage Chart.

24-32-16
Page 24-27

2G15 Revised: March 5, 19842G15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C. Operate the unit at 12,000 RPM, 30-volts. Compound the current at 0, 50, 100, 150 and 20
amps. Field current must increase with load and commutation must not exceed pinpoints.

D. Operate the unit at 6500 RPM, 30 volts and 200 amps, to check regulation at the minimum
speed. Record field current, frame temperature and commutation. Shunt field current shall not exceed 8.0
amps. Commutation should not be worse than pinpoints.

E. Reduce the speed to approximately 5800 RPM. Operate at no load and open field until the
frame temperature is 120° F or less. Substitute 1.25 ohms for the regulator in the field circuit and adjust speed
to produce 26 volts and 200 amps. Operate until stabilized as in Step B. Record field current, speed, frame
temperature and commutation. Speed shall not be greater than 5800 RPM.

F. Reconnect voltage regulator and observe commutation at 30 volts, 0, 100 and 200 amps at
speeds of 6500, 10,000 and 12,000 RPM. Record field current, frame temperature and commutation.
Commutation must not exceed pinpoints for all conditions.

G. With the unit hot, operate for five minutes at 14,000 RPM with field circuit open. Then operate
at 12,000 RPM. 30 volts and 200 amps. Record field current temperature and commutation. Commutation
must not exceed pinpoints.

H. To conduct a dielectric test, remove unit from test stand and while still hot as a result of testing,
conduct a test using 110 volts AC, 60 Hz. Put one lead on the frame and the other to the leads removed from
terminal block. The leads from the terminal block must be removed from studs due to the embedded capacitors
connected to ground. The unit shall not be shorted, grounded in any circuit.

I. To conducts tests on the unit as a starter, connect a 50 ohm resistor between terminals "A" and
"B".

J. With the unit rigidly mounted in a horizontal position by use of a mounting flange. operate at
no load with 23-volts applied to terminals "C" and "E". The no load speed shall not be less than 5200 RPM.

K. Lock the rotor; apply voltage between terminals "C" and "E". Increase the voltage until the
output torque is 23 foot-pounds. Do not energize the unit for more than two seconds. Record current and
voltage. Current shall not be greater than 500 amps and the voltage shall not exceed 13 volts.

L. Make commutator run out checks while rotating the armature on its own bearings. Record the
total indicated run-out and the maximum bar-to-bar difference. Maximum total indicated run-out is to be
.0005 inch, and the bar-to-bar difference must not be more than .0002 inch.

BUS FEEDER CHECKS.

Operational check of the crossfeed power diodes, checking for shorted or open diodes, on the split bus
electrical power distribution system. To ensure power distribution is not interrupted due to single generator
operation.

TESTING FOR OPEN DIODES.

1. With both engines running (approximately 68% N') turn battery master switch and both generator
switches on.

2. Open left generator bus tie circuit breaker (200 amp) and turn off generator switch.
3. No power should be lost from any sub-bus (left main, right main or avionics bus).

24-32-18
Page 24-28

2G16 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. If power is lost on any of these buses: a bus feederdiode from the right side has failed open and must
be replaced. -- if not proceed to step 5.

5. Reset left generator bus tie circuit breaker (200 amp) and turn on left generator switch.
6. Open right generator bus tie circuit breaker (200 amp) and turn off right generator switch.
7. Same result as step 3.
8. Same as step 4. a bus feeder diode from the left side has failed open and must be replaced.
9. This completes "open diode test".

10. Shut right engine down. turn off right generator switch and proceed to "shorted diode test".

TEST FOR SHORTED DIODE.

1. Left engine running at (approximately 68C, N').
2. Battery master switch on. left generator switch on.
3. Right generator bus tie circuit breaker pulled.
4. Open right main and number I avionics circuit breaker on left generator feed bus.
5. Right main bus and avionics buses should be dead (no electrical power). If either bus is powered. the

bus feed diode from the right side (left main) is shorted and must be replaced. If not. proceed to step 6.
6. Reset right main bus circuit breaker open in step 5.
7. Avionics bus should be dead (no electrical power) if the avionics bus is powered. the bus feed diode

from the right side (right main) is shorted and must be replaced. if not proceed to step 8.
8. Open the right main circuit breaker that was reset in step 6 (ascertain that avionics bus tie circuit

breaker is in).
9. Reset the avionics No. I circuit breaker that was open in step 4.

10. Right main bus should be dead (no electrical power) if right main bus is powered. the bus feeder
diode from the right side (avionics No. 2 bus) is shorted and must be replaced. If not proceed to step II.

11. Reset all circuit breakers.
12. Start right engine.
13. Shut left engine down.
14. Repeat above procedure for right side.

BATTERY.

SERVICING THE LEAD ACID BATTERY SYSTEM. (Refer to Figure 24-10a.)

Service includes the entire battery system consisting of: The battery. acid recovery jar. vents. and battery
box environment.

The battery and acid reco very jar should be removed from the aircraft and all surfaces cleaned thoroughly
and inspected every 50 hours or 30 days. whichever occurs first. The following service procedures are to be
performed at every 100 hour inspection.

24-33-01
Page 24-29

Revised: March 5, 1984
2G17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF BATTERY AND ACID RECOVERY JAR.

1. Open the forward baggage door and unlatch the nose cone locking handle. to the left. just inside the
door opening. swing open the nose cone.

2. Cut the safety wire and remove the elcon connector from the battery.
3. Remove the positive vent hose from the front of the battery.
4. Release fasteners at bottom front of battery so battery can be pulled forward out of the nose section.

- CA UTION -

Battery is very heavy, pull out only part way exercising caution.

5. Disconnect the negative vent hose from the left rear of battery.
6. Remove battery from aircraft.
7. Remove acid recovery jar negative vent hose and remove jar assembly with remaining short vent

hose still attached.

INSTALLATION OF BATTERY AND ACID RECOVERY JAR.

1. Install all components reverse of removal instructions.

CLEANING BATTERY.

1. Remove all accumulated contamination from the battery exterior with a stiff bristle brush. (Don
use a metal brush or abrasive materials.)

2. Wipe all exposed surface of the battery with a cloth saturated w ith a solution of bicarbonate of soda:
mix one part soda to twent parts of water. (Check cell plugs are tight: do not allow any soda solution to enter
any cells.)

3. Wash entire battery with clear water and dry thoroughly.
4. Wash down with soda solution. followed by clear water. the floor area. battery support angle.

connector cable ends. and dry entire area and component parts.

CLEANING VENT HOSES AND VENTS.

Due to the required length of the vent lines, the following cleaning procedures should be used:
1. Visually inspect the condition of vent hoses for kinks, deterioration and loose connections.

- CA UTION -

Do not replace vent hoses with ordinary hose. Replace only with
special acid proof from the parts manual.

24-33-05
Page 24-30

2G18 Revised: March 5, 19842G18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. At the disconnected ends. in the battery compartment, slowly pour the soda solution into the vent
hoses using a small funnel. The height of the hoses at this end will provide a siphon effect and the solution will
flow out the bottom fuselage vents.

3. Follows with a final purge of clear water and blow out the hoses with low pressure air.

-NOTE-

This procedure provides verification the vent lines not kinked or
restricted and that they are neutralized.

4. Wipe down the vents. pitot tubes. and aircraft belly with the soda solution and rinse with clear water.
After drying, apply a high quality aircraft wax to the entire area.

CLEANING AND RECHARGING ACID RECOVERY JAR.

1. Unscrew the bottom and separate from the top of the jar.
2. Remove jar pad and empty contents into a suitable container for safe disposal.
3. Thoroughly wash and neutralize jar. pad. and jar top (including short length of vent hose inside and

out) with the soda solution and rinse with clear water and dry thoroughly.
4. Inspect short length of vent hose as was done on aircraft vent hoses. (See caution note on replace-

ment.)
5. Recharge the acid jar with .75" of bicarbonate of soda. (baking soda) and replace dry jar pad in jar

on top of soda charge.
6. Screw jar back together and keep in upright position.
7. Reinstall in aircraft.

THIS SPACE INTENTIONALLY LEFT BLANK

24-33-06
Page 24-31

Revised: March 5, 1984
2G19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 24-10a. Lead Acid Battery Installation

24-33-06
Page 24-32

2G20 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HYDROMETER READING AND BATTERY CHARGE.

Whenever checking the battery. ascertain that all connections are clean and tight and the fluid level is
above the baffle plates. If it is necessary to add fluid. fill cell with distilled water to a maximum of 3 8 ofan inch
above the baffle plates. After adding water. charge the battery until gassing before taking a hydrometer
reading. Otherwise. the water and electrolyte will not be mixed. giving a false reading. Temperatures different
from the established norm will also effect the hydrometer readings. Refer to Chart 2405 for the temperature
corrections.

CHART 2404. SPECIFIC GRAVITY OF ELECTROLYTE FOR TEMPERATURE INDICATED

Electrolyte Temperature Specific Gravity'

47° F 1.280 to 1.300
77°F 1.280 to 1.290

107°F 1.260 to 1.280

1. Cell fully charged.
2. Temperature change of 30°F changes the reading 0.010.

To adjust low specific gravity. charge the battery (see Charging Battery) until it is gassing and until the
specific gravity rises no higher over a 3 hour period. Then remove some electrolyte and replace with 1.300
specific gravity electrolyte. Repeat this step if after one hour of charging the specific gravity is still too low. DO
NOT ADJUST A CELL THAT DOES NOT GAS.

To adjust high specific gravity. charge the battery (see Charging Battery) until it is gassing and until the
specific gravity rises no higher over a 3 hour period. Remove some electrolyte and replace with distilled water.
Repeat this step if after one hour of charging the specific gravity is still too high.

CHARGING BATTERY.

Remove the battery from the airplane before charging.
1. Remove caps and check fluid level.
2. The battery may be charged at any rate in amperes that will not produce gassing or bubbling of the

electrolyte or a cell temperature in excess of 115°F as soon as gassing starts. or before. If the temperature
reaches this limit. the rate should be reduced and the charge completed at 3 amperes or lower: do not charge at
higher rate while cells are gassing. If charging at constant current is more convenient. the entire charge may
begin at or below 6 amperes and finished at or below 3 amperes.

3. If the cells flood or sputter electrolyte. the level is too high and should be lowered by withdraw ing
electrolyte until the specified level is reached. Clean exterior of battery as described in Cleaning Battery.

24-33-08
Page 24-33

2G21 Revised: March 5, 19842G21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2405. SPECIFIC GRAVITY TEMPERATURE CORRECTION

SPECIFIC GRAVITY CORRECTION
ELECTROLYTE TEMPERATURE TO 80°F (27°C)

60 140 +1.024
55 130 +1.020
49 120 +1.016
43 110 +1.012
38 100 +0.008
33 90
27 80
23 70
15 60 -0.008
10 50 -0.012
5 40 -0.016

-2 30 -0.020
-7 20 -0.024

-13 10 -0.028
-18 0 -0.032
-23 -10 -0.036
-28 -20 -0.040
-35 -30 -0.044

- CA UTION -

In the operation of the battery, gases are formed which may be
explosive if ignited. Never create sparks of any kind or bring an open
flame near the battery. Ventilate the battery compartment when
charging to dispose of the gas generated by the battery.

4. Reinstall the battery when completely charged.

BATTERY DISCHARGE.

The capacity of a storage battery is measured in units of ampere hours. which is the product of the
electrical current in amperes multiplied by the time in hours. Although current may be obtained after the end
of the time. the voltage of the battery has dropped to a point beyond which it is not very useful. The ampere
hours which may be obtained from a battery are greater for a long low-rate or intermittent rate discharge than
for a short high-rate discharge because the voltage will drop faster at the higher discharge rate. The maximum
permissible rate of discharge is limited only by the current carrying ability of the wiring, motor, or other
apparatus to which the battery is connected or by the current carrying ability of the cell terminals and
connectors and not by the plates themselves.

24-33-09
Page 24-34

2G22 Revised: March 5, 19842G22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2406. CAPACITY RATINGS AT DISCHARGE RATES

BATTERY VOLTS CAPACITY RATINGS
TYPE

I HOUR 5 HOURS EMERGENCY COLD TEMP HIGH TEMP
(AMP HOURS) (AMP HOURS) CAPACITY CRANKING CRANKING

(AMP) (AMP @ 0°F) (AMP @ 120°F)

BB638, T1 24 48 53 93.6 525 725

DEFINITION OF BATTERY CAPACITY RATINGS

I HOUR (AMP HOURS): The ampere hours shown divided by one hour is the rate of
discharge to 1.5 volts per cell.

5 HOUR (AMP HOURS): The ampere hours shown divided by five hours is the rate
of discharge to 1.75 volts per cell.

EMERGENCY CAPACITY (AMP): The amperes shown is the rate of discharge for 25 minutes
to a cut-off voltage of 1.75 volts per cell.

COLD TEMP. CRANKING The amperes shown in discharge current used to crank an
(AMP @ 0°F): engine for 30 seconds at 0°F to 1.2 volts per cell.
HIGH TEMP. CRANKING The amperes shown is discharge current used to crank an
(AMP @ 120°F: engine for 30 seconds at 120°F to 1.2 volts per cell.

CHART 2407. ELECTROLYTE FREEZING POINTS

FREEZING POINT

SPECIFIC GRAVITY °C °F

1.300 -70 -95
1.275 -62 -80
1.250 -52 -62
1.225 -37 -35
1.200 -26 -16
1.175 -20 -4
1.150 -15 +5
1.125 -10 +13
1.100 -8 +19

24-33-09
Page 24-35

2G23 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NICKEL-CADMIUM BATTERY (OPTIONAL).

The 24-volt vented nickel-cadmium battery requires little service. That service which is required is limited
to checking electrolyte level during each periodic inspection, cleaning the battery box and components as
necessary, equalizing the cells when required and occasionally recharging the battery. A battery temperature
sensor is connected to the battery to indicate an over temperature condition on the annunciator panel in the
cockpit.

A periodic maintenance program is required to prevent battery failures. The condition of the battery
should be determined every 50 to 100 hours initially. Periodic battery check intervals may be varied as service
experience dictates by referring to the Battery Service Record which should be maintained for each battery.

For information on the battery maintenance, refer to the battery manufacturers maintenance manual.
This provides detailed instruction of charging, discharging, cleaning, handling and general troubleshooting
and maintenance of the battery. The manuals for each manufacturer are as follows: Saft America Inc..
Operating and Maintenance Manual (P/N DC 3-01-78-3176-5 latest revision) and Marathon Battery,
Marathon battery instruction manual (P / N BA-89). Refer to front of this maintanenance manual for a list of
addresses on these vendors.

- CA UTIONS -

Do not use tools, hydrometers, or water that have been
contaminated by contact with lead-acid batteries or acid of any
kind.
Electrolyte (potassium hydroxide) is very caustic and will burn the
eyes, fabric, skin, etc. Neutralize with 3% boric acid and wash with
water.
Be very careful when working with uninsulated tools around the
battery terminals. This battery can deliver very high currents when
shorted. It is advisable to remove finger rings, watches, bracelets,
etc. when working on the battery, since they mayfuse to the intercell
straps and cause serious injury. When cleaning the battery, Do Not
use petroleum spirits, trichloroethylene or other solvents. Do Not
use a wire brush.
This battery must be connected to the air cooling source at all times.

-NOTE-

Keep vent plugs in place during charging and discharging
procedures, and at all other times except when inspecting and
adjusting electrolyte level. Carbon dioxide absorbed from the air
forms potassium carbonate in the cell, which reduces the cell
efficiency.

24-33-10
Page 24-36

2G24 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SAFT

THERMOSTAT

B169

FUSEHOLDER

I -- li1 i 1 MARATHON

Figure 24-11. Cell Layout - Nickel-Cadmium Battery

24-33-10
Page 24-37

2H1 Revised: March 5, 19842H1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF BATTERY.

The battery is located just behind the nose cone of the airplane.
1. Gain access to the nose cone latching mechanism and unlatch and swing open the nose cone.
2. Cut the two safety wires from the Elcon electrical connector.
3. Loosen Elcon connector and remove from battery.
4. Loosen two camlocks on the bottom front of battery and slide battery forward.
5. Disconnect battery temperature probe wire from the top of battery at inline connector.
6. Disconnect air lines and remove battery from airplane.
7. To gain access to the battery cells. unsnap the four hinge snap locks on the battery cover. lift lid and

disconnect fuseholder to remove cover.

INSTALLATION OF BATTERY.

1. Place battery on mounting bracket and reconnect air lines previously removed.
2. Slide battery back into place and secure with the two camlocks on the bottom front of the battery.
3. Connect battery temperature probe wire from the top of the battery at the inline connector.
4. Put electrical connectoron battery with the + symbols ontheconnector on top. and the - symbols on

the connector on the bottom. Secure by tightening knob on connector.
5. Secure knob by safety wire through the two holes on the knob to the two nuts one each side of the

knob.
6. Close nose cone and secure in place by pushing the locking handle up.

TESTING BATTERY TEMPERATURE SENSOR.

The following information should be used to check the temperature sensor operation.
I. Set up a hot oil bath at 130°F. and obtain an ohmmeter.
2. Remove the temperature sensor unit from the battery and disconnect the wire at the fuseholder.
3. Connect the probes of the ohmmeter to the temperature sensor: reading should be approximately

zero ohms (short).
4. Submerge the temperature sensor into the hot oil and observe the ohmmeter: an infinite meter

reading should be indicated (open). The sensor should reset when removed from the hot oil. after being
allowed to cool down to 110° F.

5. With the test completed. reinstall the temperature sensor to the battery and connect the fuseholder.
Ascertain that the fuse is installed and in good condition.

24-33-13
Page 24-38

2H2 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

EXTERNAL POWER.

EMERGENCY STARTING THROUGH EXTERNAL POWER RECEPTACLE.

- CA UTION -

The use of an external battery is not recommended due to the high
starting currents involved. A discharged or run-down battery must
be removed from the aircraft for recharging. In any case do not
connect an external power unit to the external power receptacle
unless the battery master switch is turned off.

1. Locate the ground power unit on the pilot's side of the aircraft. in full view of the pilot's window.

- NOTE -

Upon inserting the external power plug into the external power
receptacle, the aircraft's external power contactor will auto-
matically energize. immediately applying power to all aircraft
busses.

2. Turn "OFF" battery master switch.
3. Turn "OFF" all electrical loads as in a normal start.
4. Connect a A.P. U. unit to the external power receptacle located on the underside oft he forward nose

section.
5. Observe aircraft voltmeter reads 28 to 30-volts. and external power is indicated on the annunciator

panel.
6. Turn "ON" the battery master switch and observe that the battery bus voltmeter remains stable at

28 to 30-Volts.
7. Start the right engine. monitoring annunciator panel for normal starting indications.
8. With the right engine running, disconnect the A.P.U. from the external power receptacle.

- CAUTION -

Exercise great care disconnecting ground power plug, exiting nose
area only from the pilot's side of the aircraft.

24-41-00
Page 24-39

Revised: March 5, 19842H3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

9. Move the A.P.U. well away from the aircraft.
10. Observe the right ammeter, verifying that the right generator is on-line with a normal battery charge

rate.

- CA UTION -

If the battery charge rate is excessive, this indicates a discharged
battery which is unsafe for flight, abort the start, shut down engine
and replace battery. If battery is to be charged, it must be removed
from the aircraft.

11. If normal charge rate is indicated, proceed with left engine start.
12. With both engines running and both generators on line, proceed with normal aircraft operation.

In any case do not take off unless charge rate is below 20 amps for the lead-acid battery.

ELECTRICAL LOAD DISTRIBUTION.

OVERLOAD SENSOR.

DESCRIPTION.

The overload sensor is designed for remote sensing of overloads in the aircraft electrical system. If a
overload should occur in the electrical system, the overload sensor, through a slaved mechanical switch, would
open the generator field control circuit breaker. There is one overload sensor for each starter-generator.

REMOVAL OF OVERLOAD SENSOR.

The overload sensor is located aft of the engine (L or R) in the engine nacelle.
1. Gain access to the overload sensor by removing the access plate. which contains the air conditioning

condenser vent, secured with screws.
2. The overload sensor is on the top left hand corner of the aft fire wall.
3. Remove the 6 electrical leads from the overload sensor.

-NOTE-

Make note of the place from which each electrical lead was removed
to facilitate reinstallation.

4. Remove the two screws securing overload sensor to aft fire wall. Remove overload sensor.

INSTALLATION OF OVERLOAD SENSOR.

1. Position the overload sensor in place on the left hand corner of the aft fire wall and secure with the
two screws previously removed.

2. Connect in their correct position the 6 electrical leads previously removed.
3. Replace and secure access cover with appropriate screws.

24-51-03
Page 24-40

2H4 Revised: March 5, 19842H4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELECTRO DELTA-VR-1528-3, D.C. CONTROL UNIT.

DESCRIPTION.

The Electro Delta D.C. Controller is a modern, light weight solid state unit, automatically providing
voltage regulation, generator paralleling control (or load sharing), and overvoltage protection.

ADJUSTMENT OF ELECTRO DELTA D.C. CONTROL UNIT.

The only adjusment is for 28.5 V.D.C. system voltage, inside the "snap-plug" on the unit.

BENCH TEST OF DC CONTROL PANEL (ELECTRO DELTA).

-NOTE-

It is necessary to fabricate test equipment per the following
schematic provided by Electro Delta Inc. (Figure 24-12).

1. A digital voltmeter and regulated D.C. power supply are required for the following tests.
2. With external regulated power supply set at -0 V.D.C. and digital voltmeter set to read 0-33 V.D.C.

actuate "MONITOR" switch to "BUS" position.
3. Plug unit under test into test equipment plug PL-1.

C800

PWR 0-34VN

EXTERNAL D 'D'TERMINAL
POWER

SW-1
TEST REMOTE TRIPEQUIPMENT

1/4W

L.C. FLD. GND
PL. 1

TRIP
SW-2

Figure 24-12. Electro Delta Wiring Diagram, Model VR-1528-3 D.C.

24-52-03
Page 24-41

2H5 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Increase power supply output to 28.0 V.D.C. and note both "L.C." and "FIELD" light filamen
glow.

-NOTE-

To properly interpret light bulb indications, it must be realized that
full brightness is not required on the "FIELD" light. This bulbs
filament will just barely glow red at point of adjustment.

5. Increase power supply voltage slowly until "FIELD" light filament just stops glowing. At this point,
the D.C. voltage shall indicate 28.7 to 28.9 V.D.C.

6. Continue increasing power supply output slowly to 31.5 V.D.C. and then increase at an even slower
rate, verifying the "L.C." light goes out at 32 + 0.3 V.D.C. indicating an overvoltage trip has occured.

7. Decrease power supply output to 10 V.D.C., both "L.C." and "FIELD" lights must stay "OUT".
8. Decrease power supply to -0 V.D.C., and then return to 28.0 V.D.C. Verify the "L.C.". and

"FIELD" again glow. indicating regulation has returned.
9. Depress "0" voltage test switch (SW-3) and verify both "L.C.", and "FIELD" lights extinguish and

release "0" voltage test switch.
10. Repeat steps 7 and 8.
11. Depress "REMOTE TRIP" switch (SW-2). and again verify both "L.C." and "FIELD" lights

extinguish.
12. Repeat steps 7 and 8.
13. Depress "DISABLE" switch (SW-4), and observe ONLY THE "FIELD" LIGHT FILAMENT

GOES OUT - HOLD DISABLE SWITCH DEPRESSED, and reduce power supply to 13 + 0 V.D.C.
"FIELD" light must remain out.

14. Release "DISABLE" switch, and readjust power supply to -0 V.D.C. and and back up again to 2
V.D.C.

15. Actuate "MONITOR" switch (SW-5) to "D" terminal position.
16. Set D.C. voltmeter range for 0-2 V.D.C. and DEPRESS AND HOLD SW-I switch and set

potentiometer P-I for a reading of 0.18 + 0 V.D.C.
17. Release switch SW- for 2-3 SECONDS, and re-activate swith SW- . "L.C."light should extinguish

AFTER A SLIGHT DELAY.
18. This completes the bench test. If unit fails tests, it must be replaced with a new unit.

REMOVAL/INSTALLATION ELECTRO DELTA D.C. CONTROL UNIT.

1. The control unit mounts on the electrical accessory shelf with four screws.
2. Simply unplug plug the harness connector and removal, install the four screws.

24-52-04
Page 24-42

2H6 Revised: March 5, 19842H6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2408. CIRCUIT LOAD CHART

NO. OF
UNITS IN CURRENT

CIRCUIT SIMUL- FLOW IN
CIRCUIT BREAKER DUTY TANEOUS AMPERES

IDENTIFICATION VALUE ELECTRICAL LOAD DESCRIPTION CYCLE OPERATION @28 V.DC.

AIR CONDITIONING 5 RELAY INT. 2 .50
CLUTCH INT. 2 10

AIR CONDITIONING 15 MOTOR INT. I 11.60
CONDENSER BLOWER

RECIRCULATING 15 MOTOR INT. 2 1360
FANS (2) 15 MOTOR INT. 1360

GROUND VENT FAN 5 MOTOR INT. I 460

HEATER 10 RELAY INT. 6 .25
MOTOR INT. 400
SOLENOID INT. 51
SOLENOID INT. .32
PUMP INT. 1.0
HOURMETER INT. 01

HEATER BLOWER FAN 15 MOTOR INT. I 150 MAX

SURFACE DEICE 5 TIMER INT. 3 .01
INDICATOR INT. .04
SOLENOID INT. 1.20

LEFT LIP DEICE
INTAKE-I 30 RESISTIVE TYPE ELEMENT INT. 2 26.9*
INTAKE-2 30 RESISTIVE TYPE ELEMENT INT. 21.2*
INTAKE-3 30 RESISTIVE TYPE ELEMENT INT 19.9*

RIGHT LIP DEICE
INTAKE-I 30 RESISTIVE TYPE ELEMENT INT. 2 269*
INTAKE-2 30 RESISTIVE TYPE ELEMENT INT. 21 2'
INTAKE-3 30 RESISTIVE TYPE ELEMENT INT. 19.9'

DEICE SOLENOID (2) & 5 SOLENOIDS INT. 4 1.00
DEICE TIMER (2) TIMERS (SOLID STATE) INT. 1.00

LEFT PROP. DEICE 15 RESISTIVE TYPE ELEMENT INT. I 1200

RIGHT PROP. DEICE 15 RESISTIVE TYPE ELEMENT INT. 12.00

WINDSHIELD HEAT 5 TIMER INT. I .05
CONTROL

LEFT WINDSHIELD 25 RESISTIVE TYPE ELEMENT INT. 2 23.00
HEAT SOLENOID INT. .62

WINDSHIELD WIPER 10 MOTOR INT. 4.60

LEFT PITOT HEAT 10 RESISTIVE TYPE ELEMENT INT. I 3.70

RIGHT PITOT HEAT 10 RESISTIVE TYPE ELEMENT INT. 3.70

LEFT VOLTAGE 10 REGULATOR (SOLID STATE) CONT. 2 8.00
REGULATOR GEN. LINE CONTACTOR SOLENOID CONT. .60

*@26 VDC

24-52-04
Page 24-43

2H7 Revised: March 5, 19842H7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2408. CIRCUIT LOAD CHART (cont.)

NO. OF
UNITS IN CURRENT

(CIRCUIT SIMU L- FLOW IN
CIRCUIT BREAKER DUTY TANEOUS AMPERES

IDENTIFICATION VAL E ELECTRICAL LOAD DESCRIPTION CYCLE OPERATION 28 \D DC

RIGHT \OLTAGE 10 REGULATOR (SOLID STATE) CONT
REGULATOR GEN LINE CONTACTOR SOLENOID CONT. .

LEFT STARTER 5 STARTER CONTACTOR SOLENOID INT 5
CONTROL - START GEN. FIELD SHUNT RELAY INT. 40
CYCLE FUEL RECOVERY SUMP SOLENOID INT. .50

STARTER ENERGIZE INDICATOR INT. 04
ALTO IGNITION RELAY INT.

RIGHT STARTER 5 STARTER CONTACTOR SOLENOID INT. 5
CONTROL - START GEN. FIELD SHUNT RELAY INT
CYCLE FUEL RECOVERY SUMP SOLENOID INT.

STARTER ENERGIZE INDICATOR INT 04
ALL TO IGNITION RELAY INT .5

LEFT IGNITION SOLID STATE INT.

RIGHT IGNITION 5 SOLID STATE INT 350

LEFT FLEL PRESSURE 3 INDICATOR TRANSDUCER CONT

RIGHT FL EL PRESSLRE INDICATOR TRANSDUCER CONT. 40

LEFT FLEL FLO\\ INDICATOR TRANSDUCER CONT.

RIGHT FUEL FLOW 3 INDICATOR TRANSDUCER CONT.

LEFT FLEL HEAT 10 RESISTI\E TYPE ELEMENT CONT. 490

RIGHT FL EL HEAT 10 RESISTIVE TYPE ELEMENT CONT 4.90

FUEL TOTALIZER 3 SOLID STATE CONT. I 10

FLEL QUANTITY 3 INDICATOR TRANSDUCER CONT 2 .90

LEFT MAIN FUEL PUMP 10 MOTOR CONT. 9.00

RIGHT MAIN FLELPUMP 10 MOTOR CONT. 9.00

LEFT AUXILIARY FUEL 10 MOTOR INT I 900
PLMP

RIGHT AUXILIARY FUEl 10 MOTOR INT 9.00
PUMP

LEFT OIL PRESS RE 3 INDICATOR TRANSDUCER CONT. .40

RIGHT OIL PRESSURE 3 INDICATOR TRANSDUCER CONT. 40

LEFT OIL 3 INDICATOR TRANSDUCER CONT. .64
TEMPERATURE

RIGHT OIL INDICATOR TRANSDUCER CONT. .64
TEMPERATURE

24-52-04
Page 24-44

2H8 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2408. CIRCUIT LOAD CHART (cont.)

NO. OF
UNITS IN CURRENT

CIRC IT SIMLL- FLOW IN
CIRCUIT BREAKER DLTY TANEOLS AMPERES

IDENTIFICATION VALUE ELECTRICAL LOAD DESCRIPTION CYCLE OPERATION @-28 V.D.C.

LEFT OIL COOLER 5 MOTOR INT. 3 4.1
INDICATOR CONT. 04
SOLENOID INT. .50

RIGHT OIL COOLER 5 MOTOR INT. 3 4.1
INDICATOR CONT. .04
SOLENOID INT.

WING FLAP MOTOR 35 MOTOR INT I .22

WING FLAP CONTROL 3 SOLENOID INT. 4
AMPLIFIER CONT I 20
METER CONT .01
RHEOSTATS 3) CONT.

GEAR POSITION IND LAMPS INT

GEAR WARNING DOOR SOLENOID INT 5
SOLENOID L L SOLENOID (GEAR DOWN) INT .50

LOCK SOLENOID (FLIGHT) INT. 1.10
RELAY (GROUND ONLY) INT. .20
LAMP (IN TRANSIT) INT. .04

PROP SYNC SOLID STATE CONT.

LEFT H T G & BETA 5 LOCK PITCH SOLENOID CONT
H.T.G. SOLENOID CONT. 90
INDICATOR CONT 04

RIGHT H T.G. & BET 5 LOCK PITCH SOLENOID CONT. I
H.T.G SOLENOID CONT. 90
INDICATOR CONT 04

LEFT TORQLE METER 3 INDICATOR TRANSDUCER CONT. 2 40

RIGHT TORQUE METER 3 INDICATOR TRANSDUCER CONT .40

ANNUNCIATOR MASTER 5 SOLID STATE CONT. VARIES .50 MAX.
CAUTION INDIVIDUAL LAMPS (FAULT ONLY) INT .28 MAX.
INDICATORS LAMPS (4-8) INT 3. 4MAX.

RIGHT GYRO HORIZ. 2 INDUCTIVE CONT. I 1.00

RIGHI DIRECTIONAL INDUCTI\E CONT I 100
GYRO

LEFT GYRO HORIZ INDUCTIVE CONT. I

LEFT DIRECTIONAL 2 INDUCTIVE CONT. I
GYRO

24-52-04
Page 24-45

2H9 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2408. CIRCUIT LOAD CHART (cont.)

NO. OF
UNITS IN CURRENT

CIRCUIT SIMUL- FLOW IN
CIRCUIT BREAKER DUTY TANEOUS AMPERES

IDENTIFICATION VALUE ELECTRICAL LOAD DESCRIPTION CYCLE OPERATION

GYRO-INVERTER #1 SOLID STATE CONT. I

GYRO-INVERTER SOLID STATE CONT. I

STALL WARNING 5 TIME DELAY INT. 2
HORN INT

STALL WARNING HEAT 7.5 RESISTI\ E INT. I

ANTI-COLLISION STROBES AND PWR. SUPPLY CONT
STROBES. LEFT

ANTI-COLLISION STROBES AND PWR. SUPPLY CONT
STROBES. RIGHT

LANDING LIGHT 10 LAMP INT. 2
SOLENOID INT

POSITION LIGHTS 75 LEFT LAMP CONT.
RIGHT LAMP CONT.
TAIL LAMP CONT.

TAXI LIGHT 10 LAMP INT.
SOLENOID INT. .50

WING INSPECTION 5 LAMP INT.
LIGHT

RECOGNITION LIGHT 10 LAMP INT. I
SOLENOID INT 50

LEFT PANEL LIGHTING 5 ELECTRO LUMINESCENT CONT. I

RIGHT PANEL LIGHTING 5 ELECTRO LUMINESCENT CONT. I

RADIOPANE. LIGHTING 5 ELECTRO LLMINESCENT CONT. I 04

PLACARD LIGHTING 5 ELECTRO LUMINESCENT CONT. I I

24-52-04
Page 24-46

2H10 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

2H11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

2H12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

2H13

CHAPTER

EQUIPMENT/FURNISHINGS

2H14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 25 - EQUIPMENT/FURNISHINGS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

25-00-00 GENERAL 2H 16

25-20-00 FLIGHT AND PASSENGER COMPARTMENT 2H16
25-21-00 Divider Curtains and Curtain Track 2H 16
25-21-01 Removal 2H 16
25-21-02 Installation 2H 16
25-22-00 Passenger Seats 2H 16
25-22-01 Remoal 2H 16
25-22-02 Installation 2H 16
25-23-00 Shoulder Harness Inertial Reel Adjustment 2H18

25-50-00 CARGO 2H 18
25-51-00 Loading Limitations 2H18
25-52-00 Installation of Cargo Furnishings 2H18
25-52-01 Cargo Pod (Optional) 2H21 A 3-84
25-52-02 Removal of Cargo Pod 2H21 A 3-84
25-52-03 Installation of Cargo Pod 2H21 A 3-84

25 - Cont./Effec.
Page - 1

Revised: March 5, 19842H15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The T-1040 flight and passenger compartments are equipped with the following standard equipment
and/or furnishings. The flight compartment is equipped with two adjustable crew seats. A divider between
the crew and passenger compartments consists of a pull-curtain installation on the standard commuter.

The passenger compartment is equipped with nine forward facing seats.

FLIGHT AND PASSENGER COMPARTMENT.

DIVIDER CURTAINS AND CURTAIN TRACK.

REMOVAL.

1. Remove one of the two stop screws located at either end of the forward or aft curtain tracks and slide
the curtains off the curtain tracks.

2. The forward and aft divider curtain tracks can be removed by releasing the remaining three and five
attachment screws respectively.

INSTALLATION.

1. Install the curtain tracks by means of attachment screws.
2. Slide the curtain on the tracks and secure with the stop screws on the end of the track.

PASSENGER SEATS.

REMOVAL.

1. Lift up on seat latch and slide the seat all the way aft until forward slide meets slot, then remove
forward slide.

2. Slide seat forward until the aft slide meets the slot, then remove the seat.

INSTALLATION.

1. Position the seat so that the aft slide meets the slot. Move seat aft until forward slide meets slot.
2. Lift seat latch up and position seat as required.

25-22-02
Page 25-01

2H16 Issued: March 26, 19822H16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3202

THIRD AND FOURTH PASSENGER
SEATS (FORWARD FACING)

6. FIFTH THRU NINTH PASSENGER
SEATS (FORWARD FACING)

7. TENTH AND ELEVENTH
PASSENGER SEATS (FORWARD
FACING)

Figure 25-1. Interior Arrangement

25-22-02
Page 25-02

2H17 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SHOULDER HARNESS INERTIAL REEL ADJUSTMENT.

1. Allow the harness to wind up on the reel as much as possible.
2. On the end of the reel, pry off the plastic cap over the spring, making sure the spring does not come

out of the plastic cap, and set cap aside.
3. Unwind the harness completely, then measure and mark the harness 24 inches from the reel center.
4. Wind the harness onto the reel until the 24 inch mark is reached, then hold reel and place cap with

spring over the reel shaft end.
5. Aligning slot in shaft with spring tang, wind spring 6 turns + ½ turn and snap the plastic cover into

holes in reel end shaft.
6. Release harness and allowing it to wind up, extend the harness a few times to check reel for smooth

operation.
7. With reel fully wound, hold with inertia mechanism end up and pry off plastic cap over mechanism

and set reel aside.
8. Install nut in plastic cap so that stud in cap is flush with nut surface, then reposition cap over reel end

and orientate properly, snap in place. Extend harness a few times to make sure action is correct.

CARGO.

The cargo configuration provides special cargo barriers consisting of four tubular structures, two aft of
the pilot's seat and two aft of the copilot's seat. These structures are fabricated to plug-into holes in the seat
tracks and the top of the fuselage structure. A cargo net and tie-down straps anchored to the barriers and tie
down rings positioned on the seat tracks facilitate securing cargo of various bulks for appropriate weight
distribution.

Roller assemblies are available which fit on the seat tracks to aid in the handling of bulky items. The
pilot's door and cargo door also contribute to the complete utilization of the aircraft during cargo operation.

LOADING LIMITATIONS.

There are specific limitations which must be observed when loading the aircraft. A cargo loading placard
is mounted on the aft bulkhead as an aid in the loading of the aircraft (Refer to Figure 25-3.)

INSTALLATION OF CARGO FURNISHINGS. (Refer to Figure 25-2.)

1. Remove all cabin dividers refreshment centers, tables, etc. and all seats except pilot and copilot.
2. Install the cargo barriers as follows:

A. Position the base of the outboard barriers in the seat tracks and secure with spring-loaded pins.
Then secure the top of the barrier at the cargo barrier trim cover with bolt (AN4-14A).

B. Install the inboard barriers by placing pin through the hole in cargo barrier trim cover and
attach bottom to seat tracks with spring-loaded pins.

3. Secure the equipment storage container to the forward side of the right hand cargo barrier.
4. Install the tie-down rings in the desired positions and lock in place by turning the threaded ring into

the seat track lock holes.
5. Install tie-down rings in wedjit holes if desired.
6. Install cargo rollers in desired positions.

25-52-00
Page 25-03

2H18 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C547

MAXIMUM CAPACITY

FLOOR LOAD ALLOWABLE
AREA LBS/SO FT LBS

A 100
300

B 30 00

C 200 400
D 200 1800 2000
E 200 900 TOTAL
F 100 440

G 30 150 EACH

MAXIMUM TIEDOWN CAPACITY
PER FOOT OF TRACK 200 LBS

PER TRACK 900 LBS

PER TIEDOWN RING 200 LBS

CARGO MUST BE LOADED WITHIN THE WEIGHT
AND BALANCE LIMITS OF THIS AIRCRAFT

Figure 25-3. Cargo Loading Placard

25-52-00
Page 25-05

Revised: November 15. 1982
2H19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3200

CARGO

1 SEAT
2. CARGO BARRIER
3. CARGO NET
4. CARGO ROLLER
5. BAGGAGE TIE-DOWN RING
6. CARGO STRAP
7. CARGO STRAP TIE-DOWN RING
8. CARGO STRAP-ATTACHMENT RING
9. CARGO BARRIER PIN

10. CARGO BARRIER TRIM COVER
11. CARGO BARRIER ATTACHMENT FITTING
12. ROLL PIN
13. CARGO EQUIPMENT STORAGE CONTAINER

Figure 25-2. Cargo Furnishing Installation

25-52-00
Page 25-04

2H20 Issued: March 26, 19822H20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CARGO POD (OPTIONAL).

The optional cargo pod assembly is an external baggage compartment that is secured beneath the aircraft
with screws. The pod is equipped with a fore and an aft cargo door. A barrier net is affixed to the inside of the
pod between the two doors. The barrier net should not be lowered long articles are to be loaded in the pod.

Micro switches are mounted on the door frame. They will activate the NOS BAG DOOR AJAR
annunciator light to warn the pilot if one of the doors is open. Each door has a gas spring door snubber
attached to it. For information on the doors and door warning system. refer to Chapter 52. Doors.

The pod is provided with internal lighting and an exterior ramp light (on the lower left wing root) for night
operations. The ramp light is controlled by a switch near the cabin door or by a switch on the overhead
panel. Refer to Chapter 33. Lights for information on the cargo pod lighting.

REMOVAL OF CARGO POD.

I. Place suitable supports beneath the cargo pod to prevent it from dropping while the attachment
screws are being removed.

2. Remove the attachment screws and washers from the lip on the cargo pod.
3. Disconnect the cargo pod internal light wiring connector. It is sandwiched between the top of the

cargo pod and the belly of the fuselage.
4. Move the cargo pod from beneath the belly of the aircraft.

INSTALLATION OF CARGO POD.

1. Position the cargo pod beneath the belly of the aircraft.
2. Connect the cargo pod internal light wiring connector.
3. Lift the cargo pod up to the belly and align the attachment screw holes in the lip of the cargo pod with

the screw holes in the belly of the aircraft.

-NOTE-

Insure that the cargo pod internal light wiring connector is placed in
the drainage channel on top of the pod prior before securing the
cargo pod to the belly of the aircraft.

4. Secure the cargo pod to the belly of the aircraft with the attachment screws and washers.

-END-

25-52-03
Page 25-06

2H21 Added: March 5, 19842H21

CHAPTER

FIRE PROTECTION

2H22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 26- FIRE PROTECTION

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

26-00-00 GENERAL 2H24

26- 10-00 DETECTION 2H 24
26-10-01 General 2H24
26-10-02 Description and Operation 2H24

26-20-00 EXTINGUISHING 211
26-20-01 General 211
26-20-02 Description and Operation 211
26-21-00 Testing Extinguishing System 211
26-22-00 Fire Extinguisher Bottle 213
26-22-01 Removal of Fire Extinguisher Bottle 213
26-22-02 Servicing Fire Extinguisher Bottle 214
26-22-03 Installation of Fire Extinguisher Bottle 214
26-23-00 Fire Extinguisher. Hand Held 214 8-82
26-23-01 Portable Fire Extinguisher. Inspection

and Maintenance 215 A 8-82

26- Cont./Effec.
Page - 1

2H23 Revised: August 4, 19822H23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter contains description and maintenance procedures for the fire extinguishing and detection
system of the T-1040.

DETECTION.

GENERAL.

A fire detection system is provided for each engine. In the event of an engine compartment fire, thermal
detector units installed in the nacelle actuate and complete an electrical circuit illuminating the master caution
warning light, sounding a warning horn and illuminating the appropriate engine tire warning light on the
annunciator display.

DESCRIPTION AND OPERATION.

Each engine fire detection system consists of three fire detecting thermal units and their interconnecting
harness. Two of these units are located on each side of the front fire seal in the hot section. and one is located at
the bottom of the rear fire seal in the accessory section. The thermal units actuate at a temperature of 450° F.
Whenever the contacts in any one of the thermal units are actuated (due to a fire condition) the circuit is
completed, causing the master caution light to blink, a horn to blow, and the engine fire warning light to show
on the annunciator display. The horn and flashing light may be deactivated by pressing on the master caution
light.

The TEST switch, when pressed, connects the interconnecting harnesses of each engine system in series
and completes a circuit through the annunciator display to ground thus checking the continuity of the system
and the operation of the left and right engine fire warning lights on the annunciator.
C600

1. SENSOR
2. FIRE SEAL
3. SENSOR (LOCATED

BENEATH STARTER
GENERATOR)

Figure 26-1. Engine Fire Detectors

26-10-02
Page 26-01

2H24 Issued: March 26, 19822H24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

EXTINGUISHING.

GENERAL.

The optional engine compartment fire extinguishing system consists of an independent system for each
engine. Each system has a switch located on the left side of the overhead panel, which when actuated,
electrically discharges the fire extinguisher bottle for that system. The extinguishing agent is directed by a tube
into the appropriate engine compartment.

The standard equipment halon filled fire extinguisher is located under the pilot's seat.

DESCRIPTION AND OPERATION.

Each engine fire extinguishing system consists of a spherical container (bottle) that stores the fire
extinguishing agent (Halon 1301) charged to 360 + 25 -0 psig at 70°F with dry nitrogen. A pressure gauge
mounted on the side of the bottle indicates the internal (charged) pressure. Each bottle is mounted on the right
side of each rear fire seal in the accessory section of the engine nacelles. A main discharge pipe extends from a
valve on the bottom of the bottle, forward, through the rear and front fire seals to the "hot section" of the
engine. An additional tube extends from the main discharge pipe and passes aft through the rear fire seal and
terminates at the top of the engine accessory section.

An electrically operated cartridge (firing squib), screwed into the discharge valve at the base of the bottle,
provides the means of releasing the extinguishing agent. When the switch in the cockpit is actuated, the firing
squib in the discharge valve is detonated, which in turn punctures the seal in the discharge valve allowing the
release of the extinguishing agent through the pipes. The container (bottle) also has a combination fill fitting
and safety relief valve assembly. If ambient temperature should rise abnormally (215° F to 226° F), a fusible
check valve within the fill fitting melts, thus relieving the contents of the container (bottle) and avoiding any
possible bursting of the container.

TESTING EXTINGUISHING SYSTEM.

1. A quick check may be made of the system electrical circuit by turning the aircraft master switch ON
and pressing the annunciator display test switch. Verify that the left and right engine fire extinguisher
inoperative indicator lights are operating. A more thorough check is found in the following steps:

2. Assure all aircraft electrical power is off and that all circuit breakers are disengaged.
3. Disconnect the electrical wiring harness from the fire extinguisher squib in one engine compartment

and connect a test lamp across the disconnected wires of the harness.
4. Reset circuit breakers: turn master switch ON.
5. Engage the appropriate engine fire extinguisher switch in the cockpit and verify that the test lamp

illuminates.
6. Reset fire extinguisher switch: turn master switch OFF; disengage circuit breakers and disconnect

the test lamp.
7. Connect a squib tester (Model 115 squib test, American Standard, Monrovia, California) to the

squib terminals and check for a nominal resistance of 1.15 + 0.25 ohms. Disconnect the squib tester.

26-21-00
Page 26-02

Issued: March 26, 1982
211

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- WARNING -

Do not use a volt-ohmmeter, battery powered continuity light, or
any similar device in an attempt to test the squib assembly. Use of
test devices which pass more than 30 MA may detonate the squib.

8. Assure aircraft electrical system is deactivated: then reconnect system wiring to squib assembly
terminals. insuring ground wire is connected to ground terminal.

9. Repeat Steps 1 through 9 for opposite engine.
10. A pressure check of the fire extinguisher containers should be made periodically to determine that

the pressure is between the minimum and maximum limits prescribed by the manufacturer. Refer to the
Pressure-Temperature Correction Table on the container (bottle) or refer to Chart 2601.

- NOTE-

Changes of pressure with ambient pressure must fall within the
prescribed limits. If pressures do notfall within the prescribed limits,
the extinguisher container should be replaced.

C575

Figure 26-2. Engine Fire Control System

26-21-00
Page 26-03

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FIRE EXTINGUISHER BOTTLE.

REMOVAL OF FIRE EXTINGUISHER BOTTLE.

- CA UTION -

Frostbite or low temperature burns will result if Halon 1301
(Bromotrifluoromethane CBrF3) comes in contact with skin.

1. Assure aircraft master switch is OFF, and fire extinguisher circuit breaker is disengaged.
2. Remove upper and lower engine cowling.
3. Disconnect the three wires that connect the squib unit with the aircraft harness.

- CA UTON -

Charged bottles must be handled with care to avoid damaging the
seal. Do not bring any electrical current in contact with the terminals
on the squib assembly of a loaded unit or accidental detonation
could result.

4. Disconnect the discharge pipe at the fire seal fitting and also remove the nut and washer from the
fitting on the forward side of the fire seal.

5. Support the bottle: loosen the mounting clamp and remove the bottle. The fitting may then be
removed from the discharge port of the squib housing.

320

150

1. DISCHARGE TUBE
2. FIRE EXTINGUISHER
3. PRESSURE GAUGE
4. CLAMP
5. SQUIB ASSEMBLY
6. DISCHARGE TUBE
7. SENSOR

6 8. NIPPLE

Figure 26-3. Engine Fire Extinguisher

26-22-01
Page 26-04

Revised: November 15. 1982
2I3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERVICING FIRE EXTINGUISHER BOTTLE.

1. Check for evidence of leakage or damage to the container.
2. If the bottle is not being removed for the purpose of replacement, it should be weighed and must fall

within 0.25 pounds of total weight stamped on the data plate.
3. If the bottle is found underweight or damaged, it must be replaced with a serviceable unit.
4. Check the indicated pressure reading on the fire extinguisher bottle. The pressure of a serviceable

unit should be within the specifications given in Chart 2601.

CHART 2601. PRESSURE-TEMPERATURE CORRECTION

Temperature -60 -40 -20 0 +20 +40 +60 +80 +100 +120

Ind. Pressure 110 127 148 174 207 249 304 367 442 532
134 155 180 212 251 299 354 417 492 582

INSTALLATION OF FIRE EXTINGUISHER BOTTLE.

1. Install the connector fitting into the squib housing and tighten.
2. Locate the bottle into its proper position with the discharge tube connector fitting protruding

through the hole in the fire seal.
3. Secure the bottle in place by tightening the clamp and installing nut and washer on the fitting that

protrudes through the fire seal.
4. Connect and secure the discharge pipe to the fire seal fitting.
5. Ascertain the placement of the discharge nozzles per the dimension shown in Figure 26-3. It is

important that the nozzles be positioned as shown to obtain proper dispersal of the extinguishing agent.
6. Check and make sure that all aircraft electrical power is OFF; then connect the wires to their proper

terminals on the squib assembly.
7. Install engine cowling.
8. Turn aircraft electrical system ON and press annunciator test switch and verify that the left and right

engine fire extinguisher inoperative indicator lights are operating.

FIRE EXTINGUISHER, HAND HELD.

A portable fire extinguisher is mounted to the seat frame beneath the pilot's seat. The extinguisher is
suitable for use on liquid or electrical fires. It is operated by aiming the nozzle at the base of the fire and
squeezing the trigger grip. Releasing the trigger automatically stops further discharge of the extinguishing
agent. Read the instructions on the nameplate and become familiar with the unit before an emergency
situation. The Halon 1211 extinguisher is fully discharge in 15 to 20 seconds.

- WARNING -

the concentrated agentfrom extinguishers using Halon 1211 or the
by-products when applied to afire are toxic when inhaled. Ventilate
the cabin as soon as possible afterfire is extinguish to remove smoke
or fumes.

26-23-00
Page 26-05

214 Revised: August 4, 1982214

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PORTABLE FIRE EXTINGUISHER, INSPECTION AND MAINTENANCE.

1. It is recommended that the fire extinguisher be inspected monthly or in accordance with the
manufacturer's instructions on the label attached to the fire extinguisher.

2. When inspecting the fire extinguisher, check the following items:
A. Check that the inspection tag is present and has been updated.
B. Check that the locking ring is firmly in place and has not been tampered with.
C. Check for cleanliness, dents, scratches, damage and corrosion. If found, take extinguisher to a

qualified dealer or distributor for testing and/or repair.
D. Check the discharge nozzle for cleanliness and clogging.
E. Check for a full charge. Check the charge weight noted on the nameplate with an appropriate

scale.
F. Check that the gauge indicator is in the green service pressure section.

-END-

26-23-01
Page 26-06

Added: August 4, 1982
215

CHAPTER

FLIGHT CONTROLS

216

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 27 - FLIGHT CONTROLS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

27-00-00 GENERAL 2110
27-00-01 Description 2110
27-00-02 Troubleshooting 2110
27-01-00 Standard Procedures 2124

Wrapping Trim Drums D 3-84
27-03-00 Control Column 2J2
27-03-01 Removal of Control Column 2J2
27-03-02 Installation of Control Column 2J3

27-10-00 AILERON AND TAB SYSTEM 2J8
27-11-00 Aileron Control Cables 2J8
27-11-01 Removal of Aileron Control Cables 2J8
27-11-02 Installation of Aileron Control Cables 2J9
27-12-00 Aileron Bellcrank 2J 12
27-12-01 Removal of Aileron Bellcrank 2J12
27-12-02 Installation of Aileron Bellcrank 2J12
27-13-00 Rigging and Adjustment of Aileron Controls 2J13
27-14-00 Aileron Trim (Control Pedestal) 2J 14
27-14-01 Removal of Aileron Trim (Control Pedestal) 2J 14
27-14-02 Wrapping Control Pedestal Aileron Trim Drum 2J15 A 3-84
27-14-03 Installation of Aileron Trim (Control Pedestal) 2J 16 IR 3-84
27-15-00 Aileron Trim (Wing) 2J 19
27-15-01 Removal of Aileron Trim (Wing) 2J19
27-15-02 Installation of Aileron Trim (Wing) 2J19
27-15-03 Wrapping Aileron Trim Drum (Wing) 2J19 A 3-84
27-16-00 Rigging and Adjustment of Aileron Trim 2J21

27-20-00 RUDDER AND TAB 2J22
27-21-00 Rudder Control Cables 2J22
27-21-01 Removal of Rudder Control Cables 2J22
27-21-02 Installation of Rudder Control Cables 2J24
27-22-00 Rudder Sector 2J24
27-22-01 Removal of Rudder Sector 2J24
27-22-02 Installation of Rudder Sector 2KI
27-23-00 Rudder Pedals 2KI
27-23-01 Removal of Rudder Pedal Assembly 2KI
27-23-02 Installation of Rudder Pedal Assembly 2K2

27 - Cont./Effec.
Page- 1

Revised: March 5, 1984
2I7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 27 - FLIGHT CONTROLS (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

27-20-00 RUDDER AND TAB (cont.)
27-24-00 Rigging and Adjustment of Rudder Controls 2K4
27-25-00 Rudder Trim (Control Pedestal) 2K4
27-25-01 Removal of Rudder Trim (Control Pedestal) 2K5
27-25-02 Wrapping Rudder Trim Drum (Control Pedestal) 2K5 A 3-84
27-25-03 Installation of Rudder Trim (Control Pedestal) 2K6
27-26-00 Rudder Trim (Rudder) 2K7
27-26-01 Removal of Rudder Trim (Rudder) 2K7
27-26-02 Installation of Rudder Trim (Rudder) 2K7
27-26-03 Wrapping Rudder Trim Drum 2K7 A 3-84
27-27-00 Rigging and Adjustment of Rudder Trim 2K9

27-30-00 ELEVATOR AND TAB 2K9
27-31-00 Elevator Control Cables 2K9
27-31-01 Removal of Elevator Control Cables 2K9
27-31-02 Installation of Elevator Control Cables 2K10
27-32-00 Elevator Bellcrank 2K 10
27-32-01 Removal of Elevator Bellcrank 2K10
27-32-02 Installation of Elevator Bellcrank 2K13
27-33-00 Rigging and Adjustment of Elevator Controls 2K 13 R 3-84
27-34-00 Elevator Trim (Control Pedestal) 2K 14
27-34-01 Removal of Elevator Trim (Control Pedestal) 2K15
27-34-02 Wrapping Elevator Trim Drum (Control Pedestal) 2K16 A 3-84
27-34-03 Installation of Elevator Trim (Control Pedestal) 2K17
27-35-00 Elevator Trim (Elevator) 2K17
27-35-01 Removal of Elevator Trim (Elevator) 2K17
27-35-02 Wrapping Elevator Trim Drum (Elevator) 2K18 A 3-84
27-35-03 Installation of Elevator Trim (Elevator) 2K18 IR 3-84
27-36-00 Rigging and Adjustment of Elevator Trim 2K20
27-37-00 Determining Friction in the Elevator Control

System 2K21

27-50-00 FLAPS 2K21
27-50-01 Description and Operation 2K21
27-51-00 Flap Actuator Motor 2K24
27-51-01 Removal of Flap Actuator Motor 2K24
27-51-02 Disassembly of Flap Actuator Motor 2K24
27-51-03 Service of Flap Actuator Motor 2L2
27-51-04 Assembly of Flap Actuator Motor 2L2
27-51-05 Installation of Flap Actuator Motor 2L3

27 - Cont./Effec.
Page - 2

218 Revised: March 5, 19842I8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 27 - FLIGHT CONTROLS (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

27-52-00 Flexible Actuator Shaft 2L3
27-52-01 Removal of Flexible Actuator Shaft 2L3
27-52-02 Installation of Flexible Actuator Shaft 2L3
27-53-00 Flap Transmission 2L4
27-53-01 Removal of Flap Transmission 2L4
27-53-02 Inspection of Wing Flap Transmission 2L5 A 3-84
27-53-03 Disassembly of Flap Transmission D 3-84
27-53-04 Service of Flap Transmission 2L5 I R 3-84
27-53-05 Assembly of Flap Transmission D 3-84
27-53-06 Functional Test of Flap Transmission 2L5
27-53-07 Installation of Flap Transmission 2L6
27-54-00 Rigging and Adjustment of Flaps 2L6
27-55-00 Flap Position Sender 2L10
27-55-01 Removal of Flap Position Sender 2L10
27-55-02 Installation of Flap Position Sender 2L10
27-55-03 Rigging and Adjustment of Flap Position

Sender 2LI I
27-56-00 Flap Control Box 2L1 I
27-56-01 Removal of Flap Control Box 2L1 I

Disassembly of Flap Control Box D 2-83
Service of Flap Control Box D 2-83
Assembly of Flap Control Box D 2-83
Functional Test of Flap Control Box D 2-83

27-56-02 Installation of Flap Control Box 2L11
27-57-00 Flap Control Amplifier 2L11
27-57-01 Removal of Flap Control Amplifier 2L11
27-57-02 Installation of Flap Control Amplifier 2L I
27-58-00 Electrical System Functional Test Procedure 2L12 IR 3-84

27-90-00 STALL WARNING 2L15
27-91-00 Lift Detector 2L15
27-91-01 Removal of Lift Detector 2L15
27-91-02 Installation of Lift Detector 2L15
27-91-03 Adjustment of Lift Detector 2L16

27- Cont./Effec.
Page - 3

Revised: March 5, 1984219

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter covers the removal, installation, rigging and adjustment procedures for the various control
surfaces of the airplane. The different control surfaces do not have to be removed in order of paragraphs in
this chapter, since individual paragraphs describe the removal, installation, and rigging of each control sur-
face or system.

DESCRIPTION.

The primary flight controls are of the conventional type, operated by dual control wheels and rudder
pedals. The rudder pedals also control the action of the brakes and nose wheel steering. For coordinated action
of the rudder and ailerons, their control cables are interconnected through a cable-spring system.

Aileron, elevator, and rudder trim are operated by trim control wheels which in turn move cable wrapped
drums located in the control pedestal and mating drums in the particular control surface. As the trim control
wheels are rotated, they in turn rotate the mating drums at the control surfaces, to actuate the particular trim
tab. A sender unit is installed at each trim tab and will transmit a signal to the indicator at the control pedestal
indicating the position of the trim tab.

The wing flap system consists of a flap selector switch located on the instrument panel, a reversible electric
motor (with braking provided) mounted under the cabin floor panel, a flap transmission in the trailing edge
of each wing and interconnecting flexible shafts. Sender units located in the wings and attached to the flaps will
transmit a signal to an indicator located on the instrument panel above the flap selector switch indicating the
position of the flap.

For a visual description of the various control systems, refer to the illustrated figures throughout this
chapter.

TROUBLESHOOTING.

Troubles peculiar to the control system are listed in Chart 2701. along with their probable causes and
suggested remedies.

27-00-02
Page 27-01

2110 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS)

Trouble Cause Remedy

AILERON CONTROL SYSTEM

Lost motion between con- Cable tension too low. Adjust cable tension.
trol wheel and aileron.

Linkage loose or worn. Check linkage and tighten
or replace.

Broken pulley. Replace pulley.

Cables not in place on Install cables correctly.
pulleys. Check cable guards.

Resistance to control System not lubricated Lubricate system.
wheel rotation. properly.

Cable tension too high. Adjust cable tension.

Control column hori- Adjust chain tension.
zontal chain improperly
adjusted.

Pulleys binding or Replace binding pulleys
rubbing. and/or provide clearance

between pulleys and
brackets.

Cables not in place on Install cables correctly.
pulleys. Check cable guards.

Bent aileron and/or Repair or replace aileron
hinge. and/or hinge.

Cables crossed or routed Check routing of control
incorrectly. cables.

Control wheels not Incorrect control column Rig control column.
synchronized. rigging.

Control wheels not hori- Incorrect rigging of ai- Rig aileron system.
zontal when ailerons are leron system.
neutral.

27-00-02
Page 27-02

Issued: March 26, 1982
2I11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

AILERON CONTROL SYSTEM (cont.)

Incorrect aileron travel. Aileron control rods not Adjust aileron control
adjusted properly, rods.

Aileron bellcrank stops Adjust stops.
not adjusted properly.

Correct aileron travel Incorrect rigging of ai- Rig aileron cables, control
cannot be obtained by leron cables, control wheel and control rod.
adjusting bellcrank stops. wheel and control rod.

Control wheel stops before Incorrect rigging between Rig control wheel and
control surfaces reach full control wheel and control control cables.
travel, cables.

AILERON TRIM CONTROL SYSTEM

Lost motion between trim Cable tension too low. Adjust cable tension.
control wheel and trim
tab.

Cables not in place on Install cables.
pulleys.

Broken pulley. Replace pulley.

Linkage loose or worn. Check linkage and tighten
or replace.

Trim control wheel moves System not lubricated Lubricate system.
with excessive resistance. properly.

Cable tension too high. Adjust cable tension.

Pulleys binding or Replace binding pulleys.
rubbing. Provide clearance between

pulleys and brackets.

Cables not in place on Install cables.
pulleys.

Trim tab hinge binding. Lubricate hinge. If nec-
essary, replace.

Cables crossed or routed Check routing of control
incorrectly. cables.

27-00-02
Page 27-03

2112 Issued: March 26, 19822112

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

AILERON TRIM CONTROL SYSTEM (cont.)

Trim tab fails to reach full System incorrectly Check and/or adjust
travel. rigged. rigging.

Either or both trim drums Check and/or adjust
incorrectly wrapped. rigging.

Trim indicator fails to Trim indicator unit not Adjust indicator unit.
indicate correct trim adjusted properly.
position.

ELEVATOR CONTROL SYSTEM

Lost motion between Cable tension too low. Adjust cable tension.
control wheel and ele-
vator.

Linkage loose or worn. Check linkage and tighten
or replace.

Broken pulley. Replace pulley.

Cables not in place on Install cables correctly.
pulleys.

Resistance to elevator System not lubricated Lubricate system.
control movement. properly.

Cable tension too high. Adjust cable tension.

Binding control column. Adjust and lubricate.

Pulleys binding or Replace binding pulleys
rubbing. and/or provide clearance

between pulleys and
brackets.

Cables not in place on Install cables correctly.
pulleys.

27-00-02
Page 27-04

2113 Issued: March 26, 19822113

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

ELEVATOR CONTROL SYSTEM (cont.)

Resistance to elevator Bent elevator or hinge. Repair or replace elevator
control movement. (cont.) or hinge.

Cables crossed or routed Check routing of control
incorrectly, cables.

Incorrect elevator travel. Elevator arm stops in- Adjust stop screws.
correctly adjusted.

Elevator control rod in- Adjust control rod.
correctly adjusted.

Correct elevator travel Elevator cables incor- Rig cables.
cannot be obtained by rectly rigged.
adjusting elevator arm
stops.

ELEVATOR TRIM CONTROL SYSTEM

Lost motion between trim Cable tension too low. Adjust cables.
control wheel and trim
tab.

Cables not in place on Install cables.
pulleys.

Broken pulley. Replace pulley.

Linkage loose or worn. Check linkage and tighten
or replace.

Trim control wheel moves System not lubricated Lubricate system.
with excessive resistance. properly.

Cable tension too high. Adjust cables.

Pulleys binding or rub- Replace binding pulleys.
bing. Provide clearance between

pulleys and brackets.

Cables not in place on Install cables.
pulleys.

27-00-02
Page 27-05

1J14 Issued: March 26, 19822I14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

ELEVATOR TRIM CONTROL SYSTEM (cont.)

Trim control wheel moves Trim tab hinge binding. Lubricate hinge. If nec-
with excessive resistance. essary. replace.
(cont.)

Cables crossed or routed Check routing of control
incorrectly. cables.

Trim tab fails to reach full System incorrectly rigged. Check and/or adjust
travel. rigging.

Either or both trim drums Check and/or adjust
incorrectly wrapped. rigging.

Trim indicator fails to in- Trim indicator unit not Adjust unit.
dicate correct trim posi- adjusted properly.
tion.

RUDDER CONTROL SYSTEM

Lost motion between Cable tension too low. Adjust cable tension.
rudder pedals and rudder.

Linkage loose or worn. Check linkage and tighten
or replace.

Broken pulley. Replace pulley.

Bolts attaching rudder to Tighten bellcrank bolts.
bellcrank are loose.

Excessive resistance to System not lubricated Lubricate system.
rudder pedal movement. properly.

Rudder pedal torque tube Lubricate torque tube
bearing in need of lubri- bearings.
cation.

Cable tension too high. Adjust cable tension.

Pulleys binding or Replace binding pulleys
rubbing. and/or provide clearance

between pulleys and
brackets.

27-00-02
Page 27-06

Issued: March 26, 19822115

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

RUDDER CONTROL SYSTEM (cont.)

Excessive resistance to Cables not in place on Install cables correctly.
rudder pedal movement. pulleys. Check cable guards.
(cont.)

Cables crossed or routed Check routing of control
incorrectly. cables.

Rudder pedals not neutral Rudder cables incorrectly Rig rudder cables.
when rudder is stream- rigged.
lined.

Incorrect rudder travel. Rudder bellcrank stop Rig rudder bellcrank stop.
incorrectly adjusted.

Nose wheel contacts stops Rig wheel contacts stops.
before rudder.

RUDDER TRIM CONTROL SYSTEM

Lost motion between trim Cable tension too low. Adjust cable tension.
control wheel and trim
tab.

Cables not in place on Install cables.
pulleys.

Broken pulley. Replace pulley.

Linkage loose or worn. Check linkage and tighten
or replace.

Trim control wheel moves System not lubricated Lubricate system.
with excessive resistance. properly.

Pulleys binding or Replace binding pulleys.
rubbing. Provide clearance between

pulleys and brackets.

Cables not in place on Install cables.
pulleys.

27-00-02
Page 27-07

Issued: March 26, 1982
2116

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

RUDDER TRIM CONTROL SYSTEM (cont.)

Trim control wheel moves Trim tab hinge binding. Lubricate hinge. Re-
with excessive resistance. place if necessary.
(cont.)

Cables crossed or routed Check routing of control
incorrectly. cables.

Trim tab fails to reach System incorrectly rigged. Check and/or adjust
full travel. rigging.

Either or both trim drums Check and/or adjust
incorrectly wrapped. rigging.

Trim indicator fails to in- Trim indicator unit not Adjust indicator unit.
dicate correct trim adjusted properly.
position.

FLAP CONTROL SYSTEM

Flaps fail to extend or re- Battery switch off. Turn switch on.
tract though flap solenoid
actuates. (Motor circuit) Flap motor circuit breaker Reset circuit breaker.

open.

Defective flap selector Replace selector switch.
switch.

Defective flap motor Replace relay.
circuit relay.

Ground open from flap Check ground connec-
motor circuit relay. tion.

Ground open from flap Check ground connection.
selector switch.

Defective flap motor. Replace motor.

Defective circuit wiring. Isolate cause and repair.

27-00-02
Page 27-08

Issued: March 26, 19822117

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

FLAP CONTROL SYSTEM (cont.)

Flaps fail to extend or re- Battery switch off. Turn switch on.
tract. Flap solenoid does
not actuate. (Solenoid Flap solenoid circuit Reset circuit breaker.
circuit) breaker open.

Defective flap selector Replace selector switch.
switch.

Defective up or down Replace defective switch.
limit switch.

Defective flap solenoid. Replace flap solenoid.

Ground open from flap Check ground connection.
solenoid.

Defective circuit wiring. Isolate cause and repair.

Flaps fail to retract Up limit switch incor- Adjust flap.
completely. rectly adjusted.

Flaps do not extend Down limit switch in- Adjust limit switch.
completely. correctly adjusted.

Flaps not synchronized or Incorrect adjustment of Rig.
fail to fit evenly when re- the transmission tube.
tracted.

Flaps have erratic op- Binding between flexible Isolate cause and lubricate
eration during extension shaft and motor. cable if required.
and retraction.

Binding between track Refer to Rigging and
and rollers. Adjustment.

Slipping or stripped Replace transmission.
transmission.

Loose electrical con- Check and repair elec-
nection. trical connections.

Transmission needs lubri- Lubricate transmission.
cation.

27-00-02
Page 27-09

2I18 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

FLAP CONTROL SYSTEM (cont.)

Flap on one side fails to Broken flexible actuator Replace flexible shaft.
operate. shaft.

Defective transmission. Determine cause and
replace or repair.

No indication of flap po- Defective indicator unit. Replace indicator unit.
sition on indicator.

Defective sender unit. Replace sender unit.

Sender unit not adjusted Adjust sender unit.
properly.

Defective wiring. Check and repair wiring.

Battery switch off. Turn switch on.

Circuit breaker open. Reset circuit breaker.

Sender unit ground open. Check ground connection.

Annunciator light ON, Amplifier component Replace the amplifier.
flaps operate. failure.

Annunciator light ON, Flap motor circuit breaker Reset flap motor circuit
flaps inoperative. off. breaker.

Flaps symmetrical. Check and rerig flaps.

Potentiometer failure. Replace potentiometer.

Motor and/or relay Replace component.
failure.

Flaps inoperative and Power lost to amplifier. Probably flap amplifier
annunciator light off; circuit breaker. Reset
flap indicator pointing breaker and/or check
OFF. system.

27-00-02
Page 27-10

Issued: March 26, 19822I19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

FLAP CONTROL SYSTEM (cont.)

Flaps inoperative and Annunciator failure. Test annunciator.
annunciator light off;
flap indicator showing Flap asymmetric con- Check and rerig flaps.
flap position. dition.

Flap motor circuit breaker Reset flap motor circuit
off. breaker.

Motor power circuit Outboard flexshaft or Replace worn part.
breaker tripped. connection failure.

Screwjack actuator failure. Remove and service
actuator.

Motor bearing failure. Repair motor.

Motor short circuit. Repair motor.

System shutdown. Improper system hookup. Perform rigging electrical
tests.

Malfunctioning amplifier. Replace amplifier.

Open ground to amplifier. Check electrical system
and repair.

System stall in position. Power or ground circuit Check circuit for open line
open. and repair.

Bearing seize - motor stall, Replace bearings affected.
Circuit breaker tripped.

Synchronization shut- Check inboard flexshafts
down. and coupling.

Excessive brush wear in Replace brushes.
motor.

Motor open circuit. Service motor and check
circuit.

Malfunctioning flap Replace amplifier.
amplifier.

27-00-02
Page 27-11

2120 Issued: March 26, 19822120

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

FLAP CONTROL SYSTEM (cont.)

Synchronization shut- Flexshaft or coupling Replace worn part.
down. failure.

Failure of screwjack Remove and service
actuator. actuator.

Improper adjustment of Perform rigging test and
flap potentiometers. procedure.

Wracked flap. Screwjack housing failure. Remove applicable screw-
jack and repair.

Ball screw fracture. remove applicable screw-
jack and repair.

Flap connection failure. Replace shaft or con-
nection.

Outboard flexshaft and/ Replace the required item.
or coupling failure.

Frozen screwjack Worm bearing failure, Remove and service
actuator. compression bearing actuator.

failure on screw, tension
bearing failure on screw,
ball nut failure or seize.

Heavy wear on worm Worm bearing failure. Remove and service
gear. actuator.

System will not hold in Flap control box; Repair flap control.
preset position. Detent Failure

Drag Brake Failure

Fault lamp indicating a Malfunctioning amplifier. Replace amplifier.
failure during no demand
periods.

Flap position indicator Malfunctioning amplifier. Replace amplifier.
wrong.

27-00-02
Page 27-12

2I21 Issued: March 26, 19822121

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

FLAP CONTROL SYSTEM (cont)

System won't turn on. Bad flap control. Check flap control box for
proper operation and con-
tinuity in flap control box;
repair or replace as nec-
essary.

Malfunctioning amplifier. Replace amplifier.

Disconnected flap control Locking pin failure -
potentiometer in flap- service the control box.
control box.

Frozen flap lever. Shaft failure. Service the control box.

Gearing failure. Service the control box.

No flap movement. Flap control box; Service the control box.
Lever shaft failure,
Locking pin failure,
Gearing failure.

Flexshaft or coupling Replace worn part.
failure.

Open circuit. Check circuitry (refer to
schematic in this chapter).

Slow system cycle. Excessive motor brush Remove and service flap
wear. motor.

Motor open circuit. Check circuit per rigging
and test procedures.
Check circuit continuity.

Motor stall. Malfunctioning screw- Inspect all screwjacks for
jack. excessive wear and free

travel. If inspection does
not uncover problem, dis-
connect screwjacks from
flaps and flexshaft and
check for free travel. Re-
move and service damaged
screwjack.

27-00-02
Page 27-13

2I22 Issued: March 26,19822122

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2701. TROUBLESHOOTING (SURFACE CONTROLS) (cont.)

Trouble Cause Remedy

FLAP CONTROL SYSTEM (cont)

Motor stall. (cont.) Excessive brush wear. Remove and service
motor.

Motor open circuit. Check circuit for proper
installation.

Annunciator light on, but Malfunctioning amplifier. Replace amplifier.
flaps operate.

Annunciator light on. Flap motor circuit breaker Reset circuit breaker.
with flaps inoperative. pulled or tripped.

Flaps asymmetric. Check and rerig flaps.

Potentiometer failure. Replace potentiometer.

Motor and/or relay Replace component.
failure.

Flaps inoperative. Power loss to amplifier. Probably flap amplifier
annunciator light off. circuit breaker. Reset
and flap indicator point- breaker if applicable and/
ing off. or check system.

27-00-02
Page 27-14

2123 Issued: March 26, 19822123

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STANDARD PROCEDURES.

The following tips may be helpful in the removal, installation, and servicing of the various assemblies:
1. It is recommended, but not required, that the aircraft be placed on jacks during

rigging and adjustment of controls.
2. Remove turnbuckle barrels from cable ends before withdrawing the cables through the structures.
3. Tie a cord to the cable end before withdrawing it through the structure. This will facilitate rein-

stallation of the cable.
4. Turnbuckle stations are given at neutral position.
5. When referring to marking cable end, etc., before disconnecting, a felt marker may be used.
6. When turnbuckles have been set to correct cable tension, no more than three threads should be

exposed from either end of the turnbuckle barrel.
7. Cable tension should be taken with the appropriate surface control in its neutral position and ten-

sion specified corrected to ambient temperature in the area where tension is being checked. (Refer to Chart
2702.)

-NOTE-

Whenever the elevator control system is serviced, afriction check of
the system must be accomplished in accordance with instructions
given in Elevator Control System Friction Measurement.

8. Ascertain that all cable guard pins are installed in their proper location, and are not interfering with
control cable travel.

9. When installing rod end jam nuts, refer to Figure 27-1 for proper installation method.

CHART 2702. CONTROL CABLE RIGGING TENSION VS. TEMPERATURE

AMBIENT TEMPERATURE/TENSION

30° F 40 F 50° F 60 ° F 70° F 80° F 90° F 100° F
AILERON CABLE TENSION 21 LBS. 23 LBS. 25 LBS. 28 LBS. 32 LBS. 35 LBS. 39 LBS. 45 LBS.
RUDDER CABLE TENSION 18 LBS. 19 LBS. 20 LBS. 21 LBS. 23 LBS. 25 LBS. 27 LBS. 32 LBS.
ELEVATOR CABLE TENSION 14 LBS. 15 LBS. 16 LBS. 17 LBS. 18 LBS. 20 LBS. 22 LBS. 26 LBS.

NOTES:
1. TOLERANCE 2 LBS.
2 AIRCRAFT SHOULD BE ALLOWED TO STABILIZE IN A CONSTANTTEMPERATURE FOR A MINIMUM OFTWO HOURS

PRIOR TO CHECKING AND ADJUSTING TENSIONS.

-NOTE-

Cable tensions given apply only to airplanes without autopilot
bridle cables attached. Refer to the appropriate autopilot service
manualfor proper cable tensions when attaching bridle cables.

27-01-00
Page 27-15

2124 Issued: March 26, 19822124

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

901

DAMAGE
HERE

WRONG

DAMAGE
HERE

IMPROPER TOOL (RESULTING IN LOCKED BALL)

A SPECIAL WRENCH MAY BE
REQUIRED WITH A LONG THROAT

ONLY CORRECT METHOD

Figure 27-1. Correct Method of Installing Rod End Bearings

27-01-00
Page 27-16

Issued: March 26, 1982
2J1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CONTROL COLUMN.

REMOVAL OF CONTROL COLUMN. (Refer to Figure 27-3.)

1. To remove either control wheel with tube, proceed as follows:
A. Mark the control tube, ring. and collar in relation to location around the roller fitting. Note

the installed position of link assemblies for reinstallation. If link assemblies are not installed in the same posi-
tion control friction may increase.

B. Cut safety wire from the cap bolts which secure the control tube and ring to the roller fitting.
Remove bolts from the fitting.

C. Slide the control tube from the roller fitting and ring, and draw the tube from the instrument
panel. Do not allow the square tube assembly to fall.

2. The square tube assembly may be removed and disassembled by the following procedure:
A. Remove the cotter pins and bolt assemblies that join the links with the control arm.
B. Remove the bolt assembly that joins the forward end of the square tube with the flexible joint

of the sprocket assembly. Remove the square tube assembly from behind the instrument panel.
C. The square tube assembly may be disassembled by first removing the collar from the tube.

Draw the tube from the roller fitting.
D. Cut the wire that safeties the cap bolts that secure the collar to the roller fitting. Remove the

bearing housing from the fitting.
E. Disassemble the rollers from the fitting. Note the number and location of the spacer washers.

3. The sprocket assembly may be removed from the bulkhead and disassembled by the following
procedure:

A. Disconnect one of the two turnbuckles that connect the horizontal roller chains. Remove the
outboard chain guard from the inside of the sprocket housing that is to be removed. Unwrap the chain fro i
the sprocket that is to be removed.

B. If the left sprocket assembly is to be removed, first remove the floor panel located between the
control pedestal and left side of the fuselage. Loosen one of the aileron cable turnbuckles at fuselage station
100.00 to relieve tension from the vertical roller chain. Disconnect one end of the chain where it attaches to the
control cable and unwrap the chain from the sprocket.

C. Remove the cap bolts that attach the sprocket housing to the bulkhead and remove the
housing.

D. To disassemble the sprocket assembly, remove the bolt that secures the sprocket to the
sprocket stud. Use a Kaynar wrench (P/N W10-3) to remove the hex nut.

Kaynar Mfg. Co. Inc.
800 S. State College Blvd.
Fullerton. California

E. Remove nut and slide stud from sprocket housing.

27-03-01
Page 27-18

2J2 Revised: March 5, 19842J2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. To remove the torque tube assembly, use the following procedure:
A. With the floor panel removed from between the control pedestal and the left fuselage side panel

and the links disconnected from between the control tube housing and the torque tube arms, loosen one of the
elevator control cable turnbuckles at fuselage station 110.50 enough to relieve cable tension.

B. Remove the bolts and roll pins that secure the elevator control sector and the right set of
control arms to the torque tube.

C. Loosen the bolts that secure the right tube bearing.
D. Slide the tube to the right and remove the control sector from the tube. If desired, the cables

may be removed from the sector.
E. Slide the tube from the left bearing, lower the left end of the tube and slide it from the right

bearing.
F. The control arms and bearings may be removed, if desired.

5. The control tube guide located on the right side of the instrument panel may be removed by
removing the assembly cover and the screws that secure the housing.

6. The control tube guide and lock assembly, located on the left side of the instrument panel may be
removed by removing the assembly cover and the four nuts which hold the bushing and collar to the panel.

INSTALLATION OF CONTROL COLUMN. (Refer to Figure 27-3.)

1. Installation of the control column torque assembly may be accomplished by the following
procedure:

A. Position but do not attach control arms on uninstalled torque tube assembly.
B. Lubricate bearings and attach bearings to their mounting locations.
C. Slide the tube extensions inside torque tube and install the torque tube. Pull the tube

extensions through the bearings.
D. Install the control sector, with the cables attached, on the end of extension tube. With the

sector, tube extensions and arms in position, install roll pins and bolts. Tighten bolts to a standard torque.
E. Reconnect elevator cable turnbuckle at station 110.50 and set cable tension per specifications

given in Figure 27-19.
2. The aileron chain sprocket assembly may be assembled and installed by the following procedure:

A. Press the sprocket shaft bushings in the sprocket housing.
B. Position the sprocket in the housing, spacer bushing(right only) and slide the stud (in place).

Insert bolt through the sprocket and stud, install nut and tighten to a standard torque. Use Kaynar wrench,
P/N W10-3.

Kavnar Mfg. Co. Inc.
800 S. State College Blvd.
Fullerton, California

C. Install the stud washers and nut, and tighten enough to allow the sprocket to rotate freely with
no end play.

- NOTE-

The left sprocket must be placed in its housing to allow the sprocket
to rotate 180° from stop to stop.

27-03-02
Page 27-19

2J3 Revised: March 5, 19842J3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. PIN, CABLE GUARD 31. SQUARE TUBE 61. ROLLER
2. BOLT ASSY. 32. BOLT ASSY. 62. BLOCK
3 BRACKET, MOUNTING 33. COTTER PIN 63. BEARING
4. BUSHING 34. COLLAR, STOP 64. WASHER. SPACER
5. PULLEY 35. BOLT ASSY. 65. BOLT ASSY
6. PIN, CABLE GUARD 36 UNIVERSAL ASSY 66. ANGLE
7. PLATE, CABLE ATTACH 37. HOUSING, SPROCKET 67. BUSHING, ECCENTRIC
8. SECTOR, CONTROL 38. SCREW 68. PLATE, LINK
9. BOLT ASSY. 39. CAP BOLT 69. LOCK, CHAIN

10 BOLT ASSY. AND ROLL PIN 40. CHAIN RIGHT 70. PIN LINK
11 ARM, CONTROL, L.O. 41. TURNBUCKLE 71. CABLE END
12. BOLT ASSY AND ROLL PIN 42. CHAIN LEFT 72. GUARD, CHAIN
13. ARM, CONTROL, L.I. 43. CONTROL WHEEL 73. BUSHING
14. TUBE, TORQUE 44. CONTROL TUBE, LEFT 74. BOLT ASSY
15. BEARING, BLOCK 45. SCREW, ADJUSTMENT 75. HOUSING, SPROCKET
16. ARM, CONTROL, R.I. 46. BLOCK 76. BUSHING
17. BOLT ASSY. AND ROLL PIN 47. HOUSING, GUIDE ASSY. 77. NUT, KAYNAR
18. ARM, CONTROL, R.O 48. SCREW 78. WASHERS
19 BEARING. BLOCK 49. COVER 79. BULKHEAD
20. BOLT ASSY 50. SPROCKET 80. SHIM .032
21. COLLAR. CONTROL SHAFT 51. LINK ASSY. 81. SHIM .012
22. HOUSING, BEARING 52. CONTROL CABLE, AILERON 82. SUPPORT FITTING
23. FITTING, ROLLER 53. CONTROL CABLE, AILERON 83. BOLT ASSY.
24. SAFETY WIRE 54. CHAIN, AILERON 84. SPUR GEAR
25 CAP BOLT 55. PLATE, CABLE ATTACH 85. ARM, BOBWEIGHT
26. RING, CONTROL TUBE 56. BUSHING 86. STOP, BOBWEIGHT
27. CONTROL TUBE, RIGHT 57. COLLAR 87. BOBWEIGHT
28. BOLT 58. NUT 88. GEAR BUSHING
29 SAFETY WIRE 59. CAP BOLT
30. LINK ASSY. 60. WASHER

Figure 27-3. Control Column Installation

27-03-02
Page 27-20

Revised: March 5, 19842J4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

174 171

31 21 5 24 22 60 61 23 25 24 13 62 24

68

70

69 68

70

SKETCH A SKETCH B

SKETCH C SKETCH D

Figure 27-3. Control Column Installation (cont.)

27-03-02
Page 27-21

Revised: March 5, 1984
2J5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D. Attach the sprocket assembly to the bulkhead and torque.
E. Position the horizontal roller chain around the right and left sprocket and temporarily connect

turnbuckles. Check chain tension and correct position after both control wheels are installed.
F. If the left sprocket assembly was removed, wrap the vertical chain around the sprocket and

connect the chain to the control cable end. Ascertain that when the sprocket is centered between stops the
roller chain is centered. Set aileron cable tension per specifications given in Figure 27-11 and safety turnbuckle.

3. The square tube assembly may be assembled and installed by the following procedure:
A. Slide the square tube in the roller housing.
B. Install the rollers and washers on the roller housing and adjust with the use of eccentric

bushings in each roller to allow .002 of an inch between the square tube and rollers. Finish by installing angles
shimmed with spacer washers as required, and tighten bolt assemblies to a standard torque. Recheck clearance
between rollers and square tube and lubricate the rollers.

c. Install the bearing housing with bearings on the roller housing. Install collar and cap bolts.
Rotate the collar tight against the bearing housing, tighten cap bolts.and safety.

D. Ascertain that the four nylon guides are installed and safetied.
E. Slide the collar on the forward end of the square tube.
F. Place the square tube assembly in position and connect it to the flexible joint of the sprocket

assembly. Install bolt assembly and secure.
4. Attach the control tube guide block to the front side of the instrument panel. Tighten the two top

attachment screws and leave the two bottom screws loose until the final adjustment is made.
5. Attach the left control tube guide block and lock assembly by positioning the collar onto the studs,

being sure the slotted end is toward the center control pedestal. Install the bushing with the holes in a vertical
position and secure the complete assembly with four nuts. Leave the two bottom nuts loose until the final
adjustment is made.

NOTE
1. MAXIMUM ALLOWABLE ROTA-

.110 TOTAL PLAY TIONAL PLAY OF CONTROLWHEEL
SEE NOTE 1 WITH SPROCKET AND INTERCON-

NECT CHAIN LOCKED IS .110 IN.
(ROLLERS .050, UNIVERSAL .060.)

2. MEASURED FROM FACE OF IN-
STRUMENT PANEL

NEUTRAL

504

85°

NEUTRAL

8.75 IN. (SEE NOTE 2)

Figure 27-4. Control Wheel Travel

27-03-02
Page 27-22

Revised: March 5, 1984
2J6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. To install the control wheel, the following procedure may be used:
A. Slide the tube guide cover on the control tube and insert the tube through the instrument panel.
B. Place the ring over the end of the control tube and slide the end of the tube over the end of the

roller fitting. Install cap bolt. torque and safety.
C. Check that when the left sprocket is centered between its stops, the control wheel will also be

centered. If the control wheel does not center, it may be necessary to remove the cap bolts and rotate the
control tube on the roller housing or remove the bolt that joins the square tube and flexible joint, and rotate the
tube 180° . Reinstall bolts, torque and safety.

7. Adjust the control wheel tube slides at the instrument panel by tightening the adjustment screw to
remove any play in the tube without restricting normal tube movement.

8. Adjust the horizontal roller chain so that when the left control wheel is held solid, in center position.
the right wheel will also be centered with no play. Safety turnbuckles and install chain guards in the sprocket
housing.

9. Rig the bobweight so that with control wheels in their neutral position, the center of bolt A (refer to
Figure 27-5) will be in line with the edge of the bracket.

10. Check control operation and install access panels removed.

902

NOTE BOBWEIGHT
WITH CONTROL WHEELS NEUTRAL,
CENTER BOLT "A" WITH EDGE OF
BRACKET AS SHOWN.

BOLT "A"

BRACKET

Figure 27-5. Rigging Bobweight

27-03-02
Page 27-23

Revised: March 5, 1984
2J7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AILERON AND TAB SYSTEM.

The aileron control system components are as follows: control column, cables, pulleys, bellcranks,
actuator rods, interconnecting cable and right and left aileron control surfaces. The aileron trim system
consists of a trim wheel and trim screw located on the cockpit control pedestal, a trim screw, trim tab and
interconnecting rod located on the right wing and related pulleys and cables. The information contained
herein is provided to assist the mechanic in removing and installing system components and in rigging and
adjusting the aileron system.

AILERON CONTROL CABLES.

REMOVAL OF AILERON CONTROL CABLES. (Refer to Figure 27-7.)

1. Remove the two left floor panels located between the forward bulkhead of the fuselage and the main
spar. Remove the left floor panel behind the main spar.

2. If the right or left balance cable is to be removed, remove the center floor panel aft of the main spar.
3. Remove the access plates located under the wing, along the trailing edge, at stations 151.50 and

178.00 and aft plate located on the fillet fairing between the fuselage and wing.
4. To remove the right or left primary control cables, the following procedure may be used:

A. Mark one set of cable ends to facilitate installation, and separate the aileron control cables at
the turnbuckle within the fuselage at station 100.00.

B. Loosen the turnbuckle, separating the ends at the forward end of the aileron bellcrank.
C. Remove the cable guard pins at wing station 29.00 and 150.00 and within the fuselage at station

164.50 and 168.50. Remove the fairleads at the fuselage.
D. Draw the cable back through the fuselage, through the wing and out through the access hole a~

the aileron bellcrank.
5. Removal of the right balance cable may be accomplished by the following procedure:

A. Loosen the turnbuckle, separating the turnbuckle ends at the aft end of the aileron bellcrank.
B. Separate the right and left balance cables at the cable ends at station 171.00.
C. If not previously accomplished, remove the cable guard pins at wing station 29.00 and 150.00

and fuselage station 171.00.
D. Draw the cable through the wing into the fuselage.

6. The left balance cable may be removed by the following procedure:
A. Loosen the turnbuckle, separating the turnbuckle end at the aft end of the aileron bellcrank.
B. Remove the interior panel to the aft section of the fuselage and disconnect the interconnecting

cables that lead to the rudder cables at the turnbuckles at station 283.00.
C. If not previously accomplished, remove the cable guard pins at wing stations 29.00 and 150.00

and fuselage station 172.50 and 171.25.
D. Remove the fairlead at fuselage station 171.25, between where the interconnecting cables

attach to the balance cable.
E. Draw the cable from the wing into the fuselage.
F. Remove the cable guard pins at fuselage stations 242.50 and 274.92.
G. Draw the interconnecting cables forward through the fuselage.

27-11-01
Page 27-24

Revised: March 5, 1984
2J8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

123 124

Figure 27-6. Methods of Blocking Trim Cables

INSTALLATION OF AILERON CONTROL CABLES. (Refer to Figure 27-7.)

1. The right or left primary control cables may be installed by the following procedure:
A. From the access hole at the aileron bellcrank, draw the control cable through the wing into the

fuselage and then forward through the fuselage.
B. Connect the control cable turnbuckle ends at the forward end of the aileron bellcrank.
C. Connect the cable turnbuckle end to the forward control cable turnbuckle within the fuselage

at station 100.00.
D. If balance cable is installed, install the cable guard pins at wing stations 29.00 and 150.00 and

fuselage stations 164.50 and 168.50. Install the fairleads at fuselage station 137.00.
2. The right balance cable may be installed by the following procedure:

A. Ascertain that the right and left balance cables are connected, if the left cable is installed.
B. Draw the cable from the fuselage into the wing and attach the turnbuckle at the aft end of the

aileron bellcrank.
C. With the aileron primary cable installed, install the cable guard pins at wing stations 29.00 and

150.00 and fuselage station 171.25.

27-11-02
Page 27-25

2J9 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

31U4

.BELLCRANK, RIGHT / \

3. ROD, AILERON CONTROL.
5. ROD. TRIM CONTROL.

7. PULLEY CLUSTER 22. CABLE. BALANCE (L) 26. STOP, SCREW 47 BD, TURNBUCKLE
23. CABLE CONTROL 37. KREW

9. TRIM CABLE
16. TURNBUCKLES 19. NUT, JAM
11. TRIM CABLE 1. NUT, JAM13. TRIM SCREW ASSY. 41. BOLT ASSEMBLY

4. BRACKET
14. PULLEY 43 BRACKET
15. CABLE CONTROL(R) 36. CABLE
16. CABLE BALANCE R) 31. CONNECTOR 41. NUT, JAM 56. BOLTS ASSEMBLY17. TURNBUCKLE 57. ROD, CABLEGUARD
16. CABLE ENDS 23. DRUM
19. RUB BLOCK 24. HOUSING

i . ..

SKETCH VIEW AA

Figure 27-7. Aileron and Aileron Trim Controls

27-11-02
Page-27-26

Interim Revision: March 13,1990
2J10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SKETCH B FUSELAGE STATION 274.00 SKETCH C WING STSTION 147.50

SKETCH D FUSELAGE STSTION 125.21

S KETC H

Figure 27-7. Aileron and Aileron Trim Controls (cont)

27-11-02
Page-27-27

2J11 Interim Revision: March 13,1990
2J11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. The left balance cable may be installed by the following procedure:
A. Connect the right and left balance cables at the cable ends at fuselage station 171.25.
B. Draw the interconnecting cables to the rudder back through the fuselage and connect the cable

ends to the rudder take off cable ends at the turnbuckles at station 283.00.
C. Install cable guard pins at fuselage stations 242.50 and 274.92.
D. Draw the balance cable from the fuselage through the wing and attach the turnbuckle at aft end

of the aileron bellcrank.
E. Install cable guard pins at fuselage station 171.25 and 172.50 and wing stations 29.00 and

150.00.
4. Set cable tension per Figure 27-11 and check control cable rigging and adjustment. Also check cable

clearance.
5. Install access plates and panels.

AILERON BELLCRANK.

REMOVAL OF AILERON BELLCRANK. (Refer to Figure 27-7.)

1. Remove the access plate to the bellcrank assembly.
2. Relieve cable tension from the control system by rotating one of the turnbuckles attached to the

bellcrank.
3. Disconnect the turnbuckle ends from the forward and aft ends of the bellcrank.
4. Disconnect the aileron control rod at the bellcrank.
5. Remove the pivot bolt securing the bellcrank and remove bellcrank from wing.
6. The stop block may be removed by unbolting and removing from the wing.

INSTALLATION OF AILERON BELLCRANK. (Refer to Figure 27-7.)

1. Place the bellcrank in its mounting bracket with the adjustable stops toward the outboard end of the
wing.

2. Install the pivot bolt and torque.
3. Install the aileron control rod, secure bolt assembly and safety.
4. Connect the turnbuckle ends to the bellcrank, secure and safety.

-NOTE -

The aft end of the bellcrank and balance cable end is painted red to
help facilitate proper hook-up. Do not tighten turnbucklefork ends
on bellcrank so tight that the ends cannot rotate.

5. Install stop block and torque bolts.
6. Check aileron controls rigging and adjustment per the following paragraph.
7. Install access plate and secure.

27-12-02
Page 27-28

2J12 Revised: March 5, 19842J12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. STOP BOLT
2. STOP BLOCK
3. RIGGING TOOL

5.BELLCRANK 2. RIGGING TOOL

6. WOOD BLOCK 3. ING

Figure 27-8. Installation of Bellcrank Figure 27-9. Installation of Aileron
Rigging Tool Rigging Tool

RIGGING AND ADJUSTMENT OF AILERON CONTROLS. (Refer to Figure 27-6.)

1. To rig the aileron controls, set the right and left aileron bellcranks in neutral position by attaching an
aligning tool within both wings as shown in Figure 27-8. (This tool may be fabricated from dimensions given in
Chapter 95.) The tool is used by the following procedure:

A. Remove the access plates to the aileron bellcranks at wing station 178.00.
B. Remove the cotter pin and nut that secures the forward turnbuckle fork end to the bellcrank.

The bolt should not be removed.
C. Insert the tool between the bellcrank mounting brackets and over the end of the bolt from

which the nut was removed. (It may be necessary to loosen one of the primary control cables or the balance
cable.)

D. Position the tool so that it fits tight against the outboard side of the bellcrank stop block.
E. Clamp the tool to the lower support bracket with a small "C" clamp. Place a small block of

wood or similiar material between the clamp and lower bracket so as not to damage the bracket or bend the
turned edge that is around the bracket lightening hole.

2. Check or adjust the aileron for neutral position by the following procedure:
A. Placea modified straightedge, as shown in Figure 27-9 against the underside of the wing, next

to and outboard of the row of rivets at station 189.00 with the aft end of the tool even with the trailing edge of
the aileron. (This tool may be fabricated from dimensions given in Chapter 95.) Do not place tool over rivets.

27-13-00
Page 27-29

Revised: March 5, 1984
2J13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B. With the bellcrank in neutral and the forward edge of tool and spacer contacting the wing,
trailing edge of the aileron should make contact with the aft end of the tool.

C. Should the three points not contact, loosen the jam nuts of the control rod ends and rotate the
rod until the three contact points touch the skin surfaces. Tighten the rod end locknuts.

3. With the bellcrank in neutral position, adjust cable tension as given in Figure 27-11 to maintain
neutral-center alignment of control wheels. Remove the floor panel to the left of the control pedestal.
Alternately adjust the primary and balance cable turnbuckles at the bellcranks with the turnbuckles within the
fuselage at station 100.00. Cable tension should be taken at the non-ridged primary control cable and tension
corrected to ambient temperature per Chart 2702. Safety turnbuckles.

4. To adjust the interconnecting cables between the aileron and rudder cables, first ascertain that cable
tension has been set for both the aileron and rudder cables. Ascertain that the aileron and rudder controls, and
surfaces are neutral, then remove the access panel to the aft interior section of the fuselage and adjust the
interconnecting cable turnbuckles at station 283.00 so that the springs will extend .060 of an inch.

5. Place a bubble protractor on the inboard section of the aileron and establish neutral or zero on the
protractor. Remove the tools holding the aileron bellcranks in neutral, replace nuts and safety. Adjust the
bellcrank stop bolts to the specific aileron travel from neutral as given in Figure 27-11. Stops of both bellcranks
should contact their stop blocks at the same time and before the control wheel contacts its stop.

6. Simulate flight load by dropping both aileron-trailing edges down to a maximum of 1/4" from
neutral. This adjustment is accomplished by adjusting the control rod connecting the bellcrank to the aileron.

-NOTE-

If provisions are providedfor safety wiring the nut and screw on the
aileron bellcrank assembly, safety wire with MS20995C32 as shown
in Figure 27-12.

7. Check control operation, bolts and turnbuckles for safety and installation of cable guard pins.
8. Install access plates and panels.

AILERON TRIM (CONTROL PEDESTAL).

REMOVAL OF AILERON TRIM (CONTROL PEDESTAL). (Refer to Figure 27-7 and 27-10.)

1. Remove the right and left pilot's seat and the right row of seats within the cabin if installed.
2. Remove the access plate attached to the right side of the control pedestal.
3. Remove the aileron trim control knob by removing the roll pin that secures the knob to screw

assembly shaft and remove knob. Remove the covers from the face of the control pedestal.
4. Remove the floor panel aft of the control pedestal, and the right panels fore and aft of the main spar.
5. Relieve cable tension from the aileron cables by loosening one of the turnbuckles in the fuselage at

station 100.00.

27-14-01
Page 27-30

2J14 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Remove the aft access plate on the right fillet fairing located between the fuselage and wing. Remove
the aileron and aileron trim pulleys in the wing at station 29.00.

7. Remove the outboard access plate located on the aft side of the wheel well. Remove snap bushings
from wing station 58.50 and 121.50 to allow the cable ends to pass through.

8. Remove the access plate on the underside of the wing at the trailing edge at station 92.50.
9. Block the trim cables at the screw assembly within the control pedestal and within the wing at station

96.50, to prevent the cables from unwrapping from their drums, by one of the methods shown in Figure 27-6.
(If the trim assembly within the wing is also to be removed, then remove the access plates at wing station 171.00
and block the cables at the trim screw assembly.)

10. Mark one set of cable ends within the wing at station 90.00 to facilitate installation and disconnect
the cables at the turnbuckles.

11. Remove the pulleys within the fuselage at station 102.00 and the cable guard pins at stations 124.00
and 163.50.

12. Unbolt the screw assembly from its mounting bracket. Remove the screw assembly, drawing the
cables through the control pedestal from the wing and fuselage.

WRAPPING CONTROL PEDESTAL AILERON TRIM DRUM. (Refer to Figure 27-9a.)

1. Mark the end of the drum toward the base of the housing bracket for a reference when later installing
and wrapping the cable on the drum.

2. With the drum housing bracket firmly held, remove one of the cable guard bolts from the housing
bracket.

3. Remove the drum shaft from the trim screw assembly. The shaft is removed by driving the roll pin
from the center of the drum. Press the shaft from the drum.

4. Remove the drum from the housing.
5. Unwrap the trim cable and remove the cable and lock pin from the drum. (If one end of the cable has

-been marked to facilitate hook-up of the cable ends, note this location in relation to the drum when installing a
new cable on the drum).

6. Check the condition of the bushings in the housing bracket for excess wear.
7. To install and wrap the aileron trim cable on the forward trim drums (located beneath the control

pedestal).
A. Locate the center of the cable.
B. Insert the cable into the cable slot in the trim drum. Insure that the center of the cable is in line

with the center of the cable slot. Install the cable lockpin.
C. Hold the drum with its base down. Wrap the cable that leads from the base end of the drum

nine and one-quarter turns in a counterclockwise direction up towards the center of the drum. Wrap the cable
that leads from the upper end of the drum nine and one-quarter turns in a clockwise direction down towards
the center of the drum.

8. Insert the drum in the housing bracket, position the drum and route the cables from the assemby as
shown in Figure 27-9a.

9. Install the drum shaft and secure with the roll pin (if used).
10. Block the trim cables (refer to Figure 27-6) to keep them from loosening.

27-14-02
Page 27-31

2J15 Revised: March 5, 1984
2J 1 5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. BUSHING

7. ROLL PIN
8. NUTS ATTACHMENT8. NUTS. ATTACHMENT
9. LOCK PIN

Figure 27-9a. Wrapping Control Pedestal Aileron Trim Drum

INSTALLATION OF AILERON TRIM (CONTROL PEDESTAL). (Refer to Figure 27-7.)

1. Ascertain that the cable is evenly wrapped on the trim drum (centered) and blocked to prevent
unwrapping. (Refer to Wrapping Control Pedestal Aileron Trim Drum.)

2. Lubricate the screw assembly shaft bearing on the face of the control pedestal.
3. Position the screw assembly in the pedestal on its mounting bracket and secure.
4. Draw the cables from the pedestal through the fuselage and into the wing.
5. Install the cable pulleys in the fuselage at station 102.00 and secure.
6. Install the aileron and aileron trim pulleys in the wing at station 29.00.
7. Set the aileron cable tension per Figure 27-11 and check rigging and adjustment.
8. If the trim cables from the screw assembly within the wing are installed, connect the cable ends at the

turnbuckles at wing station 90.00. If the trim assembly within the wing is not installed, pull the cables tight and
block them. reaching through the access opening in the wing at station 92.50.

9. With the cables connected, install the cable guard pin in the fuselage at station 124.00 and 163.50.
10. Reinstall the snap bushings within the wing at stations 58.50 and 121.50.
11. Remove the cable blocks.
12. Install the cover on the face of the control pedestal and the control knob on its shaft and secure with

roll pin.
13. Set cable tension with the turnbuckles in the wing at station 90.00 per Figure 27-11 and check rigging

and adjustment.
14. Install access plates and panels in the fuselage, on the underside of the wing and in the wheel well.

Install seats if required.

27-14-03
Page 27-32

2J16 Revised: March 5, 19842J16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. CONTROL PEDESTAL 7. MOUNTING BRACKET 13. ELEVATOR TRIM CONTROL
2. RUDDER TRIM CONTROL 4. ELEVATOR TRIM SCREW 14. GEAR BOX
3. TRIM POSITION INDICATOR 9 PIN AND COTTER PIN
4. AILERON TRIM CONTROL 10 SLEEVE
5. RUDDER TRIM SCREW 11. BUSHING AND PLATE
6. AILERON TRIM SCREW 12. SHAFT

Figure 27-10. Trim Controls Installation

27-14-03

Revised: March 5, 19842J17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Cable Tensions
Aileron 35 lbs. + 2 lbs. AILERON AND AILERON TRIM TAB
Aileron Trim Tab 14 lbs. + 2 lbs.

NOTE NOTE: Trim Tab Travel with

WITH AILERON IN NEUTRAL POSITION. TOTAL Aileron in Neutral Position
AILERON "FREE PLAY" MAY NOT EXCEED 10
INCH AS MEASURED BETWEEN THE INBOARD
END OF THE AILERON AND THE TRAILING EDGE
OF THE FLAP 24° + 1
THE AILERON TAB "FREE PLAY" SHALL BE
CHECKED AS FOLLOWS POSITION AILERON
AND AILERON TAB IN NEUTRAL POSITION.
THE TOTAL TAB "FREE PLAY" MAY NOT EXCEED
.045 INCH AS MEASURED BETWEEN THE
INBOARD END OF THE TAB AND THE TRAILING
EDGE OF FLAP. 14° + 1°

NOTE
CABLE TENSIONS GIVEN APPLY ONLY
TO AIRPLANES WITHOUT AUTOPILOT
BRIDLE CABLESATTACHED. REFERTO 20° 1
APPROPRIATE AUTOPILOT SERVICE Cord Line Level Neutral Poition)
MANUAL FOR PROPER CABLE TEN-
SIONS WHEN ATTACHING BRIDLE

CABLES.

Figure 27-11. Aileron Control Travels and Cable Tension

C674
AILERON BELLCRANK ASSY SEE NOTE 1 & 2

ELEY HINGE ASSY ELEVATOR ASSY

SEE NOTES 1 & 2

RUDDER HINGE ASSY

SEE NOTES 1 & 2
NOTES

1 AFTER STARTING WIRE THRU HEAD OF
SCREW. MAKE ONE COMPLETE WRAP
AROUND SHANK OF SCREW NEXT TO JAM
NUT FINISH WIRING THRU HOLES PRO-
VIDED IN FORGING. INSTALL SAFETY WIRE
THRU HEAD OF SCREW WITH WET ZINC
CHROMATE.

2. THE LOCK WIRE SHOULD ALWAYS BE
INSTALLED AND TWISTED SO THAT THE
LOOP AROUND THE HEAD STAYS DOWN
AND DOES NOT TEND TO COME UP OVER
THE BOLT HEAD AND LEAVE A SLACK LOOP

Figure 27-12. Safety Wiring Control Surface Stops

27-14-03
Page 27-34

2J18 Revised: July 13, 19842J18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AILERON TRIM (WING).

REMOVAL OF AILERON TRIM (WING). (Refer to Figure 27-7.)

1. Remove the access plates located under the wing along the trailing edge at wing stations 92.50,
117.50, 128.00, 151.50 and 171.00.

2. Disconnect the trim control rod located between the trim screw and tab at the screw.
3. Block the trim cables to prevent them from unwrapping from their drums at the screw assembly and

within the wing at station 87.50 by one of the methods shown in Figure 27-6. (If the trim assembly within the
fuselage is to be removed, block the cables at the screw assembly within the control pedestal.)

4. Mark one set of cable ends at wing station 90.00 to facilitate installation and disconnect the cables at
the turnbuckles.

5. Reach through the access opening at wing station 128.00 and remove the snap bushings at wing
station 121.50 to allow the cable ends to pass through.

6. Remove the cable guard pin within the wing at station 150.00.
7. Remove the cap bolts that attach the screw assembly to the rear spar and remove the assembly from

the wing.

INSTALLATION OF AILERON TRIM (WING). (Refer to Figure 27-7.)

1. Ascertain that the trim cable assembly is evenly wrapped (centered) on the drum, the drum centered
between the stops on the trim screw and the cables blocked to prevent them from unwrapping.

2. Position the screw assembly in the wing, install the attachment cap bolts and torque.
3. Draw the cables through the wing and connect them at the turnbuckles at wing station 90.00. If the

cables from the fuselage are not installed, block the cables at the rib at wing station 87.50 by reaching through
the access opening at wing station 92.50.

4. Remove the cable blocks from next to the trim screw assembly and from the trim cables leading from
the fuselage.

5. Connect the control rod to the trim screw.
6. Install the cable guard pin at wing station 150.00.
7. Reinstall the snap bushings at wing station 121.50.
8. If the complete cable system is installed, set cable tension with the turnbuckles at wing station 90.00

per Figure 27-11 and check rigging and adjustment.
9. Install access plates.

WRAPPING AILERON TRIM DRUM (WING). (Refre to Figure 27-12a.)

1. Mark the end of the drum toward the base of the housing bracket for a reference when later installing
and wrapping the cable on the drum.

2. With the drum housing bracket firmly held, remove one of the cable guard bolts from the housing
bracket.

3. Remove the drum screw from the trim screw assembly. The screw is removed by removing the stop
located on the end ofthe screw, opposite the base of the housing bracket. Turn the screw from the drum.

4. Remove the drum from the housing.

27-15-03
Page 27-35

Revised: March 5, 19842J19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

18 1/2 TURNS OF CABLE ON
DRUM 9 1/4 TURNS ON EACH
END WITH DRUM CENTERED
BETWEEN STOPS.

Figure 27-12a. Wrapping Aileron Trim Drum (Wing)

5. Unwrap the trim cable and remove the cable and lock pin from the drum. (If one end of the cable has
been marked to faciliate hook-up of the cable ends, note this location in relation to the drum when installing
a new cable on the drum.)

6. Check the condition of the bushings in the housing bracket for excess wear.
7. To install and wrap the trim cable on the aileron trim drum:

A. Locate the center of the cable.
B. Insert the cable into the cable slot in the trim drum. Insure that the center of the cable is in line

with the center of the cable slot. Install the cable lockpin.
C. Hold the drum with its base down. Wrap the cable that leads from the base end of the drum

nine and one-quarter turns in a counterclockwise direction up towards the center of the drum. Wrap the cable
that leads from the upper end of the drum nine and one-quarter turns in a clockwise direction down towards
the center of the drum.

8. Insert the drum in the housing bracket, position the drum and route the cables from the assembly as
shown in Figure 27-12a.

9. Install the screw and screw stop.
10. Block the trim cables (refer to Figure 27-6) to keep them from loosening.
11. Center the drum between the stops on the screw by rotating the screw.

27-15-03
Page 27-36

2J20 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

RIGGING AND ADJUSTMENT OF AILERON TRIM. (Refer to Figure 27-7.)

1. To adjust the aileron trim, it must be ascertained that the following has been accomplished either
during installation or as a preadjustment check.

A. Trim cables are evenly wrapped (centered) on their drums, both in the control pedestal and in
the wing and both cable turnbuckles are located approximately at wing station 90.00.

B. The trim drum in the wing is centered between the stops of the trim screw.
C. Cable tension set per specifications given in Figure 27-11.

2. Remove the access plates on the underside of the right wing at stations 92.50 and 171.00.
3. With the trim screw held from rotating, turn the trim drum until .560 of an inch exists between the

forward screw stop and the drum housing, as measured along the screw. Do not measure from sender
mounting bracket. (Neutral position of the screw is at this measurement.)

4. With the trim screw in neutral position, the trailing edges of the tab and aileron should align. Should
they not, remove the bolt from the aft end of the trim control rod and adjust the rod end until the trailing edges
align. Reinstall bolt and tighten it so that bushing will not rotate and secure.

5. Turn the trim in each direction to screw stops to check tab angle as given in Figure 27- 1 and also
check the minimum number of cable wraps left on the drum. (Minimum allowable is one and one-quarter
turns.)

6. Check rigging and adjustment of trim indicator.

RUDDER AND TAB.

The rudder and tab system consists of: rudder pedals, pulleys, pulley clusters, tension springs, rudder
sector, rudder and interconnecting cables. The information in this section is to aid the mechanic in performing
maintenance, repairs, rigging and adjustment on the rudder system.

RUDDER CONTROL CABLES.

REMOVAL OF RUDDER CONTROL CABLES. (Refer to Figure 27-13.)

1. Remove the left pilot's seat and left row of passenger seats.
2. Remove the left row of floor panels and the floor panel lateral to the entrance door.
3. Remove the interior access panel to the aft section of the fuselage.
4. Remove the tail cone and the access plate under the rudder on the top aft section of the fuselage.
5. Loosen the aileron and rudder interconnecting cables at the turnbuckles at station 286.00 in the aft

section of the fuselage, enough to allow the large connecting spring at station 290.00 to be disconnected from
the rudder cable.

6. Mark one set of cable ends to facilitate installation disconnect the cables at the turnbuckles at station
100.00.

7. Mark and disconnect the cables from the rudder sector.
8. Remove the cable guard pins at fuselage stations 213.00, 242.50, 275.00, 315.00 and 345.00. In

addition, when removing the left cable, remove pins at stations 142.00 and 160.60.
9. Draw the cables aft through the fuselage and remove.

27-21-01
Page 27-37

2J21 Revised: March 5, 19842J21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. PULLEY CLUSTER, FWD. 26. HOUSING, BRACKET 42. SECTOR STOPS
2. CONTROL CABLE, R. FWD. 27. DRUM, TRIM 43. STEERING SECTOR
3. CONTROL CABLE, L. FWD. 28. GUARD, BOLT 44. PULLEY
4. TURNBUCKLE 29. NUT, JAM 45. STEERING CABLE
5. FAIRLEAD 30. ROD END 46. TURNBUCKLE
6. PULLEY 31. BOLT ASSEMBLY 47. SLEEVE
7. CONTROL CABLE, L. AFT. 32. ARM, TRIM TAB 48. RUDDER BALANCE CABLE
8. CONTROL CABLE, R. AFT. 33. CONTROL ROD 49. ROD, CABLE GUARD
9. PULLEY CLUSTER 34. STOP, TRIM SCREW SEE SKETCH "D"

10. TURNBUCKLE, INTERCONNECTING 35. BOLT ASSEMBLY
11. SPRING, SLACK TAKE-UP 36. RUDDER TUBE
12. SPRING, SLACK CONTROL 37. BOLT ASSEMBLY
13. BALL CLAMP 38. BOLT ASSEMBLY
14. SPRING, TENSION 39. CABLE END
15. PULLEY CLUSTER 40. BRACKET SEE
16. TRIM CABLE, AFT. 41. BOLT ASSEMBLY SKETCH "G"
17. RUDDER SECTOR
18. TURNBUCKLE
19. RUB BLOCK SEE SKETCH "F"
20. TRIM CABLE, FWD.
21. FAIRLEAD
22. SCREW ASS'Y., TRIM FWD.
23. SCREW ASS'Y., TRIM AFT.
24. STOP, TRIM SCREW
25. SCREW, TRIM

SEE SKETCH "E" SEE

SKETCH "C"

NOTE
ENSURE CABLE IS
ROUTED BETWEEN
CABLE GUARD ANDSEE SKETCH "A" SEE SKETCH "B" PULLEY.D VIEW A-A

SKETCH A SKETCH B

Figure 27-13. Rudder and Rudder Trim Controls

27-21-01
Page 27-38

Issued: March 26, 19822J22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3153 C C423

SKETCH C SKETCH D

SKETCH

Figure 27-13. Rudder and udder Trim Controls (cont.)

SKETCH G

Figure 27-13. Rudder and Rudder Trim Controls (cont.)

27-21-01
Page 27-39

~Issued: March 26, 1982
2J23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF RUDDER CONTROL CABLES. (Refer to Figure 27-13.)

1. Connect the cables to the rudder sector.
2. Draw the cables forward through the fuselage and connect to the forward cables at the turnbuckles

at station 100.00.
3. Install the cable guard pins at stations 213.00, 242.50, 275.00, 315.00 and 345.00. If the left cable was

removed, install pins at stations 142.00 and 160.60.
4. Connect the aileron and rudder interconnecting cables to the rudder cables.
5. Set cable tension per Figure 27-14 and check rigging and adjustment.
6. Install access plates, panels and seats.

RUDDER SECTOR.

REMOVAL OF RUDDER SECTOR. (Refer to Figure 27-13.)

1. Remove the left pilot's seat and floor panel to the left of the control pedestal.
2. Remove the access plate, under the rudder, on the top aft section of the fuselage.
3. Relieve cable tension from the rudder control by loosening one of the turnbuckles at fuselage

station 100.00.
4. Mark one end of the rudder sector and cable end to facilitate installation and disconnect the cables

from the rudder sector ends.
5. Unbolt the rudder sector from the rudder torque tube and the hinge bracket. Remove the sector.

CABLE TENSIONS
RUDDER 26 lbs. + 2 lbs.
RUDDER TRIM TAB 14 bs. 2 bs. RUDDER AND RUDDER TRIM TABRUDDER AND RUDDER TRIM TAB

NOTE NOTE: Trim Tab Travel with

Rudder In Neutral Position
THE RUDDER TAB "FREE PLAY" SHALL BE
CHECKED AS FOLLOWS: POSITION RUDDER
AND RUDDER TAB IN NEUTRAL POSITION. THE
TOTAL TAB "FREE PLAY" MAY NOT EXCEED 35 +1
.07 INCH AS MEASURED BETWEEN THE
BOTTOM END OF THE TAB AND THE TRAILING
EDGE OF THE RUDDER.

20° +1
RUDDER PEDAL
21 15' EACH WAY
NEUTRAL TO FWD. 3.87 IN.
NEUTRAL TO AFT. 3.63 IN.

NOTE
CABLE TENSIONS GIVEN APPLY ONLY 35 + 1
TO AIRPLANES WITHOUT AUTOPILOT
BRIDLE CABLES ATTACHED. REFER TO
APPROPRIATE AUTOPILOT SERVICE
MANUAL FOR PROPER CABLE TEN-
SIONS WHEN ATTACHING BRIDLE Chord Line (Neutral Position
CABLES.

Figure 27-14. Rudder and Trim Tab Control Travels and Cable Tensions

27-22-01
Page 27-40

2J24 Revised: July 13, 19842J24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. STOP BOLT
2. RUDDER SECTOR
3. RIGGING TOOL
4. POINTER
5. RUDDER
6. ELEVATOR

Figure 27-15. Clamping Rudder Pedals Figure 27-16. Installation of Rudder
in Neutral Position Rigging Tool

INSTALLATION OF RUDDER SECTOR. (Refer to Figure 27-13.)

1. Position the rudder sector under the rudder torque tube and hinge. Install bolts and torque.
2. Connect the rudder cables to the sector and secure. Allow the cable ends to rotate freely.
3. Set cable tension per Figure 27-14 and check rigging and adjustment.
4. Install access plate, panel and seat.

RUDDER PEDALS.

REMOVAL OF RUDDER PEDAL ASSEMBLY. (Refer to Figure 27-17.)

1. Remove the left pilot's seat and the floor panel to the left of the control pedestal.
2. Relieve the tension from the rudder control cables by loosening one of the cable turnbuckles.
3. Disconnect the rudder control cables from the pedal assembly.
4. Disconnect the brake master cylinder from the pedal assembly.
5. Disconnect the balance cable from the two inboard pedals, by removing the flat head pins at rudder

pedals.
6. Remove the rudder torque tube guards by removing the machine screws, nuts, and clamps

positioning the guards to the torque tube and remove the attaching hardware securing each guard to the brake
line support channel.

7. Remove the small round access plate located on the right side of the fuselage.
8. Remove the bolts securing the retainer collars and left pedals on the torque tube.

27-22-01
Page 27-41

Revised: March 5, 19842K1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

9. Slide the torque tube out through the right side of the fuselage. (Note the number of spacer washe
between each set of retainers and bearings.

10. The left pedals are free to be removed.
11. To remove the outer torque tube assembly with right pedals, unbolt and separate the tube's bearing

blocks located on top of the wheel housing. (Note the number of spacer washers between the bearing blocks.)
12. Remove the outer tube assembly and disassemble.
13. The torque tube bearings may be removed by removing the cap bolts that secure the bearings to their

mounting brackets.
14. To remove the balance cable, remove the clevis pins at both ends and remove the pulley guard pins at

both pulleys.

INSTALLATION OF RUDDER PEDAL ASSEMBLY. (Refer to Figure 27-17.)

1. If the balance cable is removed, install before proceeding with the rest of the installation. Replace
pulley guard pins.

2. Install and secure the torque tube bearings to their mounting brackets with cap bolts.
3. Assemble the outer torque tube assembly, including both right pedals.
4. Position the outer torque tube assembly over the wheel housing and install bearing blocks. Spacers

are installed between the blocks, so that when the blocks are bolted together, the tube will be free to rotate with
minimum up and down play. (Spacers are available in thickness of .012 ± .02; P/N 81102-35, .018 ± .02, P/N
81102-36 and .032, P/N 81102-37.)

5. Lubricate and slide the torque tube through side of the fuselage and right bearing far enough to slide
the right retainer collar on the tube.

6. Slide the tube through the outer torque tube assembly, installing the left pedals and left retaine
collar.

7. Insert the bolts through bolt retainer collars and tube (do not install nut) and determine number of
spacer washers required to allow minimum slide play. The tube may be slid to either side when the collar bolts
are removed to allow the spacer washers to be divided and installed evenly between each set of retainers and
bearings.

8. With the spacer washers installed, install the bolts through the retainers and both left rudder pedals.
Install nuts with washers and secure.

9. Wipe off excess lubricant from torque tube.
10. Install the rudder torque tube guards by positioning each guard in front of the torque tube and

securing it in place with two machine screws and nuts at the brake line support channel. Install the clamps
around the torque tube and fasten to the guards with machine screws and nuts.

- NOTE -

The clamps around the torque tube must not be deformed or
permitted to interfere with the rotation of the torque tube.

II. Connect the balance cable to the rudder pedals.
12. Connect rudder cables to the pedal assembly and set cable tension per Figure 27-14 and check

rigging and adjustment per instructions given in this chapter.
13. Install access plates, panels and seats.

27-23-02
Page 27-42

Issued: March 26, 1982
2K2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

15. BOLT 29. JAM NUT
1. ANCHOR NUT 16. ROLL PIN-BOLT 30 BOLT
2. MOUNTING BRACKET 17. BOLT 31. PEDAL LEFT INNER
3. BEARING BLOCK 18. RETAINER 32. PEDAL LEFT OUTER
4. BOLT 19. BOLT 33. BALANCE CABLE
5. RETAINER 20. CAP BOLT 34. BRAKE LINE SUPPORT
6. TORQUE TUBE 21. BEARING BLOCK CHANNEL
7. BOLT 22. MOUNTING BRACKET 35. TORQUE TUBE GUARD
8. ROLL PIN-BOLT 23. PLATE 36. MACHINE SCREWS
9. CABLE END 24. ROD AND NUTS

10. BOLT 25. CONTROL CABLE 37. SCREWS, NUTS AND
11. BOLT 26. BRAKE CYLINDER CLAMPS
12. BEARING BLOCK 27. PEDAL RIGHT OUTER 38. PULLEY
13. SPACER 28. PEDAL RIGHT INNER 39. FLAT HEAD PINS
14. OUTER TORQUE TUBE

Figure 27-17. Rudder Pedal Installation21
3

Figure 27-17. Rudder Pedal Installation

27-23-02

Page 27-432K3 Issued: March 26, 1982
SEC

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

RIGGING AND ADJUSTMENT OF RUDDER CONTROLS. (Refer to Figure 27-13.)

1. Remove the left pilot's seat, the floor panel to the left of the control pedestal and tail cone.
2. To adjust the rudder and rudder pedal for neutral, it first should be ascertained that the nose gear

steering has been aligned with the rudder pedals according to Alignment of Nose Landing Gear, Chapter 32.
Adjustment of the rudder and rudder pedals may be accomplished as follows:

A. Clamp the rudder pedals to align in a lateral position as shown in Figure 27-15.
B. Adjust the turnbuckles at fuselage station 100.00 to obtain proper cable tension, per Figure

27-14, and to align the rudder at neutral position. Neutral position of the rudder may be established by aligning
vertically the forward overhang at the upper portion of the rudder with the vertical fin or with the use of the
fabricated rudder rigging jig. (A rigging jig and pointer may be fabricated from specifications given in Chapter
95.)

3. Rudder travel adjustment with the use of the fabricated rudder rigging tool (refer to Figure 27-16)
may be accomplished as follows:

A. Level the airplane longitudinally and laterally. (Longitudinal leveling is not mandatory if a
propeller protractor is used for this adjustment.)

B. Allow the elevator to remain in its down position.
C. Position the jig on the elevator torque tube and slide it to the left until the centerline on the jig

plate aligns with the centerline of the airplane.
D. Set a bubble protractor to 29° 28' and position it on the centerline of the jig plate. (This angle

assures rudder travel measurement perpendicular to the rudder hinge centerline.)
E. With protractor still set to 29° 28', center the bubble by adjusting the screws at the aft end of the

jig plate. (Keep jig legs tight to elevator torque tube.)
F. Position the pointer along the trailing edge of the rudder with the point approximately .125

inch from plate.
G. Set rudder with stops to the degree of travel as given in Figure 27-14 and lock stops.

- NOTE -

If provisions are providedfor safety wiring the nut and screw on the
rudder hinge assembly, safety wire with MS20995C32 as shown in
Figure 27-12.

4. To adjust the interconnecting cables between the aileron and rudder cables, first ascertain that cable
tension has been set for both the aileron and rudder cables. Ascertain that the aileron and rudder controls and
surfaces are neutral and adjust the interconnecting cable turnbuckles at station 286.00 so that the spring will
extend .060 of an inch.

5. Safety turnbuckles and install access plates, panels and seats.

RUDDER TRIM (CONTROL PEDESTAL).

The rudder trim system consists of: a rudder trim wheel and trim screw assembly mounted in the control
pedestal; a trim screw mounted in the vertical fin; a rudder trim tab and control rod mounted in the rudder
assembly and interconnecting cables and pulleys.

27-25-00
Page 27-44

Issued: March 26, 19822K4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF RUDDER TRIM (CONTROL PEDESTAL). (Refer to Figure 27-13.)

1. Remove the right pilot's seat and right row of passenger seats.
2. Remove the lower cover from the face of the control pedestal.
3. Remove the floor panel located aft of the control pedestal, the right panel forward of the main spar,

the first and second panels aft of the main spar and the panel lateral to the entrance door.
4. Remove the interior access panel to the aft section of the fuselage.
5. Block the forward trim cables at the trim screw assembly within the lower section of the control

pedestal and the aft cables at bulkhead 317.75, to prevent the cables from unwrapping from their drums, by
one of the methods shown in Figure 27-6. (If the aft screw assembly is also to be removed, then remove the
access plate attached to the right side of the vertical fin and block the cables at the screw assembly instead of in
the fuselage.)

6. Mark one set of cable ends at station 287.50 to facilitate installation and disconnect the cables at the
turnbuckles.

7. Remove the cable guard pin at fuselage stations 124.41 and 243.25.
8. Remove one screw from each set of rub blocks at stations 137.00, 162.60, 174.00 and 215.00 and

open them far enough to allow the cable ends to pass through.
9. Cut safety wire and remove the roll pin that secures the flexible joint to the control shaft of the trim

screw assembly.
10. Remove the bolts that attach the screw assembly to its mounting bracket. Draw the assembly with

cables from the control pedestal.

WRAPPING RUDDER TRIM DRUM (CONTROL PEDESTAL).

1. Mark the end of thedrum toward the base of the housing bracketfora reference when later installing
and wrapping the cable on the drum.

2. With the drum housing bracket firmly held, remove one of the cable guard bolts from the housing
bracket.

3. Remove the drum shaft from the trim screw assembly. The shaft is removed by driving the roll pin
from the center of the drum. Press the shaft from the drum.

4. Remove the drum from the housing.
5. Unwrap the trim cable and remove the cable and lock pin from the drum. (If one end of the cable has

been marked to facilitate hook-up of the cable ends, note this location in relation to the drum when installing a
new cable on the drum.)

6. Check the condition of the bushings in the housing bracket for excess wear.
7. To install and wrap the rudder trim cable on the forward trim drums (located beneath the control

pedestal).
A. Locate the center of the cable.
B. Insert the cable into the cable slot in the trim drum. Insure that the center of the cable is in line

with the center of the cable slot. Install the cable lockpin.
C. Hold the drum with its base down. Wrap the cable that leads from the base end of the drum

nine and one-quarter turns in a counterclockwise direction towards the center of the drum. Wrap the cable that
leads from the upper end of the drum nine and one-quarter turns in a clockwise direction down towards the
center of the drum.

8. Insert the drum in the housing bracket, position the drum and route thecables from theassemblyas
shown in Figure 27-17a.

9. Install the drum shaft.
10. Block the trim cables (refer to Figure 27-6) to keep them from loosening.

27-25-02
Page 27-45

2K5 Revised: March 5, 19842K5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

0154

1. CABLE
2. DRUM
3. HOUSING BRACKET
4. BUSHING

5. GUARD. BOLT
6. SHAFT, DRUM
7. ROLL PIN
8. NUTS. ATTACHMENT
99. LOCK PIN

Figure 27-17a. Wrapping Rudder Trim Drum (Control Pedestal)

INSTALLATION OF RUDDER TRIM (CONTROL PEDESTAL). (Refer to Figure 27-13.)

1. Ascertain that the cable is evenly wrapped on the trim drum (centered) and blocked to prevent
unwrapping. (Refer to Wrapping Trim Drum.)

2. Insert the trim screw shaft in the end of the swivel joint, install roll pin to secure swivel joint to screw
shaft and secure with MS20995-C41 safety wire, then position the assembly on its mounting bracket. Install
attachments bolts and secure.

3. Draw the cables from the pedestal through the fuselage to the aft section of the fuselage.
4. If the trim cables from the rudder are installed, connect the cable ends. If the cables from the rudder

are not installed, pull the cables tight and block them in the fuselage at bulkhead 244.00.
5. With the cables installed and connected, install the cable guard pins at station 124.41 and 243.25 and

close and secure the rub blocks at stations 137.00, 162.60, 174.00 and 215.00.
6. Remove the cable blocks.
7. Set cable tension with the turnbuckles at station 287.50 per Figure 27-14 and check rigging and

adjustment.
8. Install cover on face of control pedestal, access plates and panels and seats.

27-25-03
Page 27-46

2K6 Revised: March 5, 1984
2K6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

RUDDER TRIM (RUDDER).

REMOVAL OF RUDDER TRIM (RUDDER). (Refer to Figure 27-13.)

1. Remove the interior access panel to the aft section of the fuselage.
2. Remove the access plates located on the right side of the fuselage under the horizontal stabilizerand

on the right side of the vertical fin.
3. Block the trim cables to prevent them from unwrapping at the screw assembly within the vertical fin

and within the fuselage at the bulkhead at station 244.00 by one of the methods shown in Figure 27-6. If the
trim assembly within the fuselage is also to be removed, then block the cables at the trim screw assembly in the
control pedestal.

4. Mark one set of cable ends within the fuselage at station 287.50 to facilitate installation and
disconnect the cables at the turnbuckles.

5. Remove the cable guard pin at fuselage stations 332.00 and 342.00.
6. Disconnect the trim control rod from the trim screw.
7. Remove the anti-rotation guide bushing and bolt assembly from the aft end of the screw.
8. Remove the cap bolts that attach the screw assembly to the spar.
9. Remove the screw assembly through the access hole and draw the trim cables from the fuselage and

fin.

INSTALLATION OF RUDDER TRIM (RUDDER). (Refer to Figure 27-13.)

1. Ascertain that the trim cable assembly is evenly wrapped (centered) on the drum, the drum centered
between stops on the trim screw and the cables blocked to prevent them from unwrapping.

2. Position the screw assembly in the vertical fin, install the attachment bolts and secure.
3. Draw the cables through the fin into fuselage and connect them at the turnbuckles at station 287.50.

If the cables from the control pedestal are not installed, draw the cables tight and block them at the bulkhead at
station 317.75. Install the trim screw assembly in the control pedestal.

4. Remove the cable blocks from next to the trim screw assembly and from the cables leading from the
control pedestal.

5. Install the anti-rotation guide bushing and bolt assembly at the aft end of the screw.
6. Connect the control rod to the trim screw and secure.
7. Install the cable guard pin at fuselage stations 332.50 and 342.00.
8. With the complete trim system installed, set cable tension with the turnbuckles at station 287.50 per

Figure 27-14 and check rigging and adjustment.
9. Install access plates and panel.

WRAPPING RUDDER TRIM DRUM. (Refer to Figure 27-17b.)

1. Mark the end of the drum toward the base of the housing bracket for a reference when later installing
and wrapping the cable on the drum.

2. With the drum housing bracket firmly held, remove one of the cable guard bolts from the housing
bracket.

3. Remove the drum screw or drum shaft from the trim screw assembly. The screw is removed by
removing the stop located on the end of the screw, opposite the base of the housing bracket. Turn the screw
from the drum. The shaft is removed by driving the roll pin from the center of the drum. Press the shaft from
the drum.

27-26-03
Page 27-47

2K7 Revised: March 5, 19842K7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C604 RUDDER ADJUSTING CABLE
TRIM LENGTH PRIOR TO
SCREW WRAPPING RUDDER TRIM

DRUM

1.16
IN

20.16NCHES

INSTALL
DRUM
WITH 4
COUNTERBORE
ON THIS
END

1. SCREW STOP18½'/ TURNS OF CABLE ON 2 HOUSNG BACKET
2. HOUSING BRACKET

END AND 7 TURNS ON LOWER
END 4. LOCK PIN

Figure 27-17b. Wrapping Rudder Trim Drum

4. Remove the drum from the housing.
5. Unwrap the trim cable and remove the cable and lock pin from the drum. (If one end of the cable has

been marked to facilitate hook-up of the cable ends, note this location in relation to the drum when installing
a new cable on the drum.)

6. Check the condition of the bushings in the housing bracket for excess wear.
7. To install and wrap the trim cable on the rudder trim drum:

A. Insert the cable to the slot in the trim drum. There should be a 20.16 inch difference in the
length of the unwrapped cable as it comes out of the trim drum. The shorter end of the cable should be that end
which comes out of the lower end of the drum (the counterbored end). Refer to Figure 27-17b.)

B. Insert the cable lock pin.
C. Hold the drum with the counterbored end down. Wrap the shorter cable in a counterclockwise

direction seven turns up towards the center of the drum. Wrap the longer cable in a clockwide direction eleven
and one-half turns down towards the center of the drum.

8. Insert the drum in the housing bracket, position the drum and route the cables from the assembly as
shown in Figure 27-17b.

9. Install the screw and screw stop.
10. Insert the two guard pins into the drum and secure them with cotter pins.
11. Block the trim cables (refer to Figure 27-6) to keep them from loosening.
12. Insure that there is 1.16 in. between the upper surface of the bracket and the screw stop.

27-26-03
Page 27-48

2K8 Added: March 5, 19842K8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

RIGGING AND ADJUSTMENT OF RUDDER TRIM. (Refer to Figure 27-13.)

1. To adjust the rudder trim, it must be ascertained that the following has been accomplished either
during installation or as a preadjustment check:

A. Trim cables are evenly wrapped (centered) on their drums, both in the control pedestal and in
the fin, and both cable turnbuckles are located approximately at fuselage station 287.50.

B. The trim drum in the fin is centered between the stops of the trim screw.
C. Cable tension is set as given in Figure 27-14.

2. Remove the access plate on the right side of the vertical fin.
3. With the trim screw connected to the control rod and not allowed to rotate, turn the trim drum until

1.21 inch exists between the forward screw stop and the drum housing, as measured along the screw.
(Neutral position of the screw is at this measurement.)

4. With the trim screw in neutral position, the trailing edges of the tab and rudder should align. Should
they not, remove the attachment bolt and loosen the jam nut on the rod end at the aft end of the tab control rod.
Turn the rod end until the trailing edges align. Secure attachment bolt and rod end jam nut.

5. Turn the trim in each direction to screw stops to check tab angle or measured distance from the
centerline of the rudder as given in Figure 27-14 and also check minimum number of wraps left on trim drum.
(Minimum allowable is one and one-quarter turns.)

6. Check rigging and adjustment of trim indicator.

ELEVATOR AND TAB.

The elevator control system consists of: control column, pulleys, springs, bellcrank, control rod, elevator
torque tube assembly and interconnecting cables. This section contains information for the maintenance,
repair, rigging and adjustment of the elevator control system.

ELEVATOR CONTROL CABLES.

REMOVAL OF ELEVATOR CONTROL CABLES. (Refer to Figure 27-18.)

1. To remove the control cables that connect between the elevator control sector and the aft control
cables, beginning at fuselage station 110.50, the following procedure may be used:

A. Remove the left pilot's seat and the floor panel located on the left of the control pedestal.
B. Mark one set of cable ends to faciliate installation and disconnect the cables at the turnbuckles

at station 110.50.
C. Remove the cable guard pins at the forward pulley cluster at station 83.34.
D. The inboard (right) cable may be removed by removing the three cable guard pins at the

control sector and pulley, disconnecting it from the lower end of the sector and drawing it aft, around the
pulleys.

E. The outboard (left) cable may be removed by removing the cable guard pin at the control
sector (if not previously removed, when removing the inboard cable), disconnecting it from the upper end of
the sector and drawing it aft, around the pulley.

2. To remove the control cables that route aft, beginning from fuselage station 110.50 to the elevator
bellcrank, the following procedure may be used:

A. Remove the right and left pilot's seat and the left and right row of seats in the fuselage, if
installed.

B. Remove the floor panel to the left of the control pedestal, the left panels fore and aft of the
main spar, and the center panels aft of the main spar back to station 244.00.

27-31-01
Page 27-49

2K9 Revised: March 5, 19842K9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C. Remove the interior access panel to the aft section of the fuselage.
D. Remove the left or right access plate located on the side of the fuselage.
E. Mark one set of cable ends to facilitate installation and disconnect the cables at the turnbuckles

at station 110.50.
F. Mark and disconnect the cables from the elevator bellcrank.
G. To remove the cable that leads to the upper end of the bellcrank (right cable), remove the cable

guard pins at stations 121.38, 153.35, 192.00, 242.00 and 276.00.
H. To remove cable that leads to the lower end of the elevator bellcrank (left cable), remove the

cable guard pins at stations 121.38, 160.20, 203.00, 242.00 and 276.00.
I. Remove the fairleads at fuselage station 137.00.
J. Draw the cable aft through the fuselage.

INSTALLATION OF ELEVATOR CONTROL CABLES. (Refer to Figure 27-18.)

1. The control cables that connect between the elevator control sector and the aft control cables may
be installed by the following procedure:

A. The outboard (left) cable may be installed by drawing the cable forward from fuselage station
110.50 around the forward pulley cluster, upward and attach it to the upper end of the control sector.

B. The inboard (right) cable may be installed by drawing the cable forward from fuselage station
110.50, around the forward pulley cluster, over the upper pulley and attach it to the lower end of the control
sector.

C. If aft control cables are installed, connect the cables at station 110.50.
D. Install cable guard pins at forward pulley cluster.

2. The control cables that route aft, beginning at fuselage station 110.50 to the elevator bellcrank, may,
be installed by the following procedure:

A. Connect the cables to the top of elevator bellcrank and draw the cables forward through the
fuselage.

B. Connect the cables to the forward cables at station 110.50.
C. Install the cable guard pins for the cable that connects to the upper end of the elevator

bellcrank (right cable) at stations 121.38, 153.35, 192.00, 242.00 and 276.00.
D. Install the cable guard pins for the cable that connects to the lower end of the elevator bellcrank

(left cable) at stations 121.38, 160.20, 203.00, 242.00 and 276.00.
E. Install fairleads at fuselage station 137.00.

3. Set cable tension (per Figure 27-19), check rigging and adjustment.
4. Install access plates, panels and seats.

ELEVATOR BELLCRANK.

REMOVAL OF ELEVATOR BELLCRANK. (Refer to Figure 27-18.)

1. Remove the left pilot's seat and the floor panel located to the left of the control pedestal.
2. Relieve cable tension from the control system by loosening one of the cable turnbuckles at station

110.50.
3. Remove the access plate on the side of the fuselage under the horizontal stabilizer and the tail cone.
4. At the bellcrank, disconnect the elevator control cables.
5. Disconnect the elevator control rod from the elevator bellcrank.
6. Remove the pivot bolt and remove the bellcrank from its mounting bracket.

27-32-01
Page 27-50

2K10 Revised: March 5, 19842K10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. CONTROL CABLE (FWD. R) 16. DOWN SPRING (SEE NOTE) 31. PULLEY CLUSTER
2. CONTROL CABLE (FWD. L) 17. CABLE 32. TRIM CABLE
3. TURNBUCKLE 18. ARM, ELEVATOR 33. GUIDE BRACKET
4. PULLEY CLUSTER 19. TRIM SCREW ASSY. LEFT 34. TRIM SCREW CLEVIS
5. PULLEY CLUSTER 20. BOLT ASSEMBLY 35. BUSHING
6. TRIM CABLE 21. CABLE END 36. TRIM TAB ROD
7. FAIRLEAD 22. BOLT ASSEMBLY 37. BOLT ASSEMBLY
8. PULLEY 23. BOLT ASSEMBLY 38. ROD END
9. RUB BLOCK 24. BOLT, PIVOT 39. ROD, CABLE GUARD

10. CONTROL CABLE 25. PULLEY 40. CENTER CABLE
11. CONTROL CABLE 26. ROD END 41. TURNBUCKLE
12. TURNBUCKLE 27. BOLT ASSEMBLY 42. SPRING
13. TRIM CABLE 28. JAM NUT 43. CABLE. ELEVATOR DOWN
14. BELLCRANK 29. TRIM SCREW ASSY. 44. CABLE, ELEVATOR UP
15. ROD, CONTROL, (SEE CAUTION 30. ELEVATOR TORQUE TUBE 45. LINK, ELEVATOR

IN SKETCH B)

NOTE
32

ELEVATOR DOWN SPRING MUST SEE SKETCH "E"
BE REPLACED EVERY 2000 HOURS.
LOAD RATE IS 7 5 +/- .5 LBS.

SEE SKETCH "B"

SEE SKETCH " SEE SKETCH "C"

SEE SKETCH "D"

SKETCH A

Figure 27-18. Elevator and Elevator Trim Controls

27-32-01
Page 27-51

2K11 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SKETCH D

NOTE
BE SURE THE CABLE IS ROUTED
BETWEEN THE CABLE GUARD AND
THE PULLEY. 7.88

CAUTION
EXERCISE CARE THAT THE ELEVATOR
CONTROL TUBE DOES NOT INCUR
NICKS, DENTS OR DEEP SCRATCHES
DURING INSTALLATION. REMOVAL

¢rwSKETCH B OR RIGGING OPERATIONS.

END NO. 2

VIEW A-A
END NO. 13219

NOTE
THERE MUST BE TWO SAFETY END NO. 1
CLIPS (NAS651-16S, PIPER PART
NO. 454 867) INSTALLED PER EACH STA.
TURNBUCKLE. 362.00

RIGHT HAND 1 31
TURNBUCKLE END NO. 2

12 19
TO UPPER CABLE

STA. 17.75 NEUTRAL LEFT SCREW ASS'Y.
261.38

261.38 TO UPPER CABLE

CABLE CENTERED RIGHT SCREW ASSY.

STA. ON DRUM
274.00 ELEVATOR TRIM

42 DRUM AT BASE

SKETCH E OF PEDESTAL

Figure 27-18. Elevator and Elevator Trim Controls (cont.)

27-32-01
Page 27-52

Revised: March 5, 1984
2K12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF ELEVATOR BELLCRANK. (Refer to Figure 27-18.)

1. Position the bellcrank in its mounting bracket. Lubricate and install pivot bolt and torque to 60-85
inch pounds.

2. Attach the forward end of the control rod to the bellcrank and secure.
3. Connect the control cables to the bellcrank. Tighten bolts so that the cable ends may turn freely on

the bellcrank and safety.
4. Check cable tension per Figure 27-19 and rigging and adjustment.
5. Install access plates, tail cone and seat.

RIGGING AND ADJUSTMENT OF ELEVATOR CONTROLS. (Refer to Figure 27-16.)

- CA UTION -

Exercise care that the elevator control tube does not incur nicks,
dents or deep scratches during installation, removal or rigging
operations.

1. Ascertain that the left pilot's seat, the floor panel to the left of the control pedestal, the access plate
on the side of the fuselage under the horizontal stabilizer and the tail cone are all removed.

2. Put the elevator in neutral position by placing a modified straightedge, as shown in Figure 27-20,
against the underside of the horizontal stabilizer, next to and outboard of the row of rivets at station 38.00 with
the aft end of the tool even with trailing edge of the elevator. (This tool may be fabricated from dimensions
given in Chapter 95.)

3. With the elevator in neutral position, check or adjust the elevator bellcrank for neutral. The bell-
crank is neutral when the center of the forward attachment bolt of the elevator control rod is at 7.88 inches as
measured perpendicular back from the bulkhead at station 317.75. Obtain this setting by turning the control
rod end to the desired length and secure with jam nut.

4. With the elevator bellcrank neutral, adjust the turnbuckles at fuselage station 110.50 to obtain cable
tension as given in Figure 27-19 and correct tension to ambient temperature per Chart 2702. Allow the control
wheel to neutralize fore and aft. The neutral position of the control wheel is 8.75 inches as measured from the
instrument panel along the underside of the control column to the wheel.

- NOTES -

Safety wire the nut and screw on the elevator hinge assembly
with MS20995C32 as shown in Figure 27-12. The lock wire should
always be installed and twisted so that the loop around the head
stays down and does not tend to come up over the bolt head and
leave a slack loop.

Hold up or place a block under bobweight prior to checking cable
tension.

The elevator down spring (item 16 of Figure 27-18, Sketch B) must
be replaced after 2000 hours of operation. Loadrate is 7.5 +/- .5Lbs.
per In.

27-33-00
Page 27-53

Revised: July 13, 19842K13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. With the elevator neutral, place a bubble protractor on the inboard section of the elevator and
establish neutral or zero on the protractor. Move the elevator up until the control arm contacts its stop. (Refer
to Figure 27-21.) Check the up travel as given in Figure 27-19. Adjust the stop screw in or out to obtain proper
adjustment. Move the elevator down and check and adjust by the same method. Tighten adjustment screw
locknuts and torque to 20-40 inch pounds. The elevator control arm should contact its stops before the control
wheel contacts its stops.

6. Check control operation and direction of travel, bolts and turnbuckles for safety and installation of
cable guards.

7. Check the complete elevator control system (including autopilot, if installed) to determine the
friction in the system.

8. Install access plates and panels, tail cone and seats.

ELEVATOR TRIM (CONTROL PEDESTAL).

The elevator trim system consists of: an elevator trim wheel and trim screw mounted in the control
pedestal; pulleys; and trim screw, connecting rods and trim tab located in each elevator.

CABLE TENSIONS
ELEVATOR 21 lbs ± 2 lbs.
ELEVATOR TRIM TAB 14 lbs 2 lbs. ELEVATOR AND ELEVATOR TRIM TAB

NOTE: Trim Tb Travel with
Elevator in Neutral PositionNOTE

THE ELEVATOR TRIM TAB "FREE PLAY" SHALL
BE CHECKED AS FOLLOWS: POSITION THETRIM
TAB SO THAT THE TRAILING EDGE OF THE TAB
IS .50 INCH +/- 12 INCH BELOW THE TRAILING
EDGE OF THE ELEVATOR. THE TOTAL TAB "FREE
PLAY" MAY NOT EXCEED .06 INCH. AS
MEASURED BETWEEN THE OUTBOARD END
OF THE TAB AND THE TRAILING EDGE OF THE
ELEVATOR

NOTE
CABLE TENSIONS GIVEN APPLY
ONLY TO AIRPLANES-WITHOUT 36° +1
AUTOPILOT BRIDLE CABLES AT- 0.5°
TACHED. REFER TO APPROPRIATE
AUTOPILOT SERVICE MANUAL FOR Chord Line Level (Neutral Position)
PROPER CABLE TENSIONS WHEN
ATTACHING BRIDLE CABLES.

Figure 27-19. Elevator and Elevator Trim - Travels and Cable Tensions

27-34-00
Page 27-54

2K14 Revised: July 13, 19842K14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

324A 1SO

1. Eleva STOP BOLT & SAFETY WIRE

2. RIGGING TOOL 4 RUDDE

2. RIGGING 3. TORQUE TUBE
3. ELEVATOR 4. RUDDER

4. STABILIZER 5.ELEVATOR

Figure 27-20. Installation of Elevator Rigging Tool Figure 27-21. Elevator Travel Stops

REMOVAL OF ELEVATOR TRIM (CONTROL PEDESTAL). (Refer to Figure 27-18 and 27-10.)

1. Remove the access plates attached to the sides of the control pedestal.
2. Remove the aileron trim control knob by removing the roll pin that secures the knob to the screw

assembly shaft and remove knob. Remove the covers from the face of the control pedestal.
3. Remove the right pilot's seat and the right row of passenger seats.
4. Remove the floor panel located aft of the control pedestal, the right panel forward of the main spar,

the right first and second panels aft of the main spar and the aft baggage area.
5. Remove the interior access panel to the aft section of the fuselage.
6. Block the forward trim cables at the trim screw assembly within the control pedestal and the aft

cables at bulkhead 317.75, to prevent the cables from unwrapping from their drums, by one of the methods
shown in Figure 27-6. (If the aft screw assembly is also to be removed, then remove the access plate attached to
the underside of the horizontal stabilizer and block the cables at the screw assembly instead of in the fuselage.)

7. Mark the cable ends at station 291.00 and 308.75 to facilitate installation and disconnect the cables
at the turnbuckles.

8. Remove the cable guard pins at fuselage stations 125.91, 243.25 and 262.00.
9. Remove one screw from each set of rub blocks at stations 137.00, 162.60, 174.00 and 215.00 and

open them far enough to allow the cable ends to pass through.
10. Remove the cotter pin and pin which secure the bushing on the split shaft and slide the bushing

upward to separate the two halves of the trim screw assembly.
11. Remove the screw that secures the elevator trim control wheel on the spline shaft and remove wheel.
12. Remove the screws that attach the screw assembly to the control pedestal.

27-34-01
Page 27-55

Revised: March 5, 1984
2K15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WRAPPING ELEVATOR TRIM DRUM (CONTROL PEDESTAL). (Refer to Figure 27-21a.)

I. Mark the end of the drum toward the base of the housing bracket for a reference when later installing
and wrapping the cable on the drum.

2. With the drum housing bracket firmly held, remove one of the cable guard bolts from the housing
bracket.

3. Remove the drum shaft from the trim screw assembly. The shaft is removed by driving the roll pin
from the center of the drum. Press the shaft from the drum.

4. Remove the drum from the housing.
5. Unwrap the trim cable and remove the cable and lock pin from the drum. (If one end of the cable has

been marked to facilitate hook-up of the cable ends, note this location in relation to the drum when installing
a new cable on the drum.)

6. Check the condition of the bushings in the housing bracket for excess wear.
7. To install and wrap elevator trim cable on the forward trim drum (located beneath the control

pedestal).
A. Locate the center of the cable.
B. Insert the cable into the cable slot in the trim drum. Insure that the center of the cable is in line

with the center of the cable slot. Install the cable lockpin.
C. Hold the drum with its base down. Wrap the cable that leads from the base end of the drum

nine and one-quarter turns in a counterclockwise direction up towards the center of the drum. Wrap the cable
that leads from the upper end of the drum nine and one-quarter turns in a clockwise direction down towards
the center of the drum.

8. Insert the drum in the housing bracket, position the drum and route the cables from the assembly as
shown in Figure 27-21a.

9. Install the drum shaft and secure with the roll pin (if used).
10. Block the trim cables (refer to Figure 27-6) to keep them from loosening.

D154 4

1. CABLE
2. DRUM
3. HOUSING BRACKET
4. BUSHING
5. GUARD, BOLT
6. SHAFT, DRUM
7. ROLL PIN
8. NUTS, ATTACHMENT
9. LOCK PIN

' E

Figure 27-21a. Wrapping Elevator Trim Drum (Control Pedestal)

27-34-02
Page 27-56

2K16 Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF ELEVATOR TRIM (CONTROL PEDESTAL). (Refer to Figure 27-18 and 27-10.)

1. Ascertain that the cable is evenly wrapped on the trim drum (centered) and blocked to prevent
unwrapping. (Refer to Wrapping the Trim Drum.)

2. Position the trim screw assembly in the control pedestal and secure.
3. Draw the cables from the pedestal through the fuselage to the aft section of the fuselage.
4. If the trim cables from the elevator are installed, connect the cable ends. If the cables from the

elevator are not installed, pull the cables tight and block them in the fuselage at bulkhead 274.00.
5. With the cables installed and connected, install the cable guard pins at stations 125.91, 243.25 and

262.00, and close and secure the rub blocks at stations 137.00, 162.60, 174.00 and 215.00.
6. Remove the cable blocks.
7. Install the trim control wheel on the trim screw shaft at the side of the pedestal and secure with screw.
8. Set cable tension with the turnbuckles at station 291.00 per Figure 27-19 and check rigging and

adjustment.
9. Install the cover on the face of the control pedestal and the aileron control knob and secure knob

with roll pin.
10. Install access plates, panels and seats.

ELEVATOR TRIM (ELEVATOR).

REMOVAL OF ELEVATOR TRIM (ELEVATOR). (Refer to Figure 27-18.)

1. Remove the access plates located on each side of the fuselage and on the bottom side of the elevator,
and also remove the tail cone assembly.

2. Block the forward trim cables at bulkhead station 274 by one of the methods shown in Figure 27-6,
to prevent the cables from unwrapping. (If the forward trim assembly is also being removed, block the cables at
the forward trim screw below the pedestal.)

3. Mark the cable ends within the fuselage at stations 291.00 and 308.75 to facilitate installation.
Disconnect the cables at the turnbuckles.

4. Remove the cable guard pins from the pulleys located at stations 274.00 and 352.00 and the pulleys
mounted on the stabilizer rear spar.

5. Disconnect the trim tab rods from the trim screw clevis by removing the attachment hardware and
bushings.

6. The right and left trim screws and guide brackets are removed in the same manner. Remove the bolts
that attach the trim screw and guide bracket to the elevator spar; remove the trim screw assembly and guide
bracket and draw the trim cables from the fuselage and elevator through the access openings in the elevator.

27-35-01
Page 27-57

2K17 Revised: March 5, 19842K17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WRAPPING ELEVATOR TRIM DRUM (ELEVATOR). (Refer to Figure 27-21b.)
1. To install and wrap the trim cable on the trim drum:

A. Insert the cable into the slot in the trim drum. On the left hand drum, cable end I should be
164.75 inches long prior to wrapping on the right hand trim drum, cable end I should be 125.5 inches long prior
to wrapping.

B. Install the cable lock pin in the slot in the drum.
C. Wrap end I six and one-half turns counterclockwise towards the center of the drum.
D. Wrap end 2 twelve turns clockwise towards the center of the drum.
E. After wrapping, check the cable end positions:

(1) On the left hand trim drum, cable end I should be approximately 18.0 inches longer than
cable end 2.

(2) On the right hand trim drum, cable end I should be approximately 44.6 inches longer
than cable end 2.

2. Insert the drum in the housing bracket, position the drum and route the cables from the assembly as
shown in Figure 27-21b.

3. Install the screw and screw stop.
4. Block the trim cables to keep them from loosening. (Refer to Figure 27-6.)
5. Insure there is 1.34 inches between the lower surface of the plate and the boss on the bracket. Insure

there is .07 inch between the upper surface of the retainer and the lower surface of the bushing. (Refer to Figure
27-21b.)

CHART 2703. ELEVATOR TRIM DRUM AND CABLE SPECIFICATIONS

Drum Part No. Cable Part No. Length of Cable Cable end positions on drum
and Location and Length End I at start after wrapping

of wrapping

82190-2 80420-2 125.5 inches End 1 = 18.0 inches longer than
Left hand 260.00 inches End 2. (See Note)

82190-3 41734-46 164.75 inches End I = 44.6 inches longer than
Right hand 312.25 inches End 2.

NOTE: End I has the right hand
turnbuckle terminal.

INSTALLATION OF ELEVATOR TRIM (ELEVATOR). (Refer to Figure 27-18.)

1. Check to be certain the trim cables are properly wrapped on the trim drums. If a new cable is
installed, the cable must be wrapped with the drum removed from the bracket per the previous instructions.

2. The right and left trim screws are installed in the same manner. Position the trim screw and guide
bracket on the elevator spar and secure with attachment hardware.

-CAUTION -

Do not tighten bolts until tab linkage hookup is complete; then
tighten equally as required to remove drum end play, being careful
not to overtighten, which would cause bearing preload.

27-35-03
Page 27-59

2K18 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHECKING CABLE LENGTHLEFT HAND TRIM SCREW ASSEMBLY SHOWN AFTER WRAPPING TRIM DRUM
0111

18.0 INCHES ON
L/H DRUM

END NUMBER 1 44.6 INCHES ON
R/H DRUM

2 END
NUMBER END NUMBER 2

END
NUM.
2.

1. BUSHING
2. HOUSING BRACKET
3. RETAINER

END #1 AFTER WRAPPING
END #2 AFTER WRAPPING

D152

END #2 WRAP DIRECTION

END #2 BEFORE WRAPPING (12 TURNS)

END #1 WRAP DIRECTION
END #1 BEFORE WRAPPING (6½ TURNS)

END #1 LENGTH BEFORE WRAPPING

125.5 INCHES ON LEFT HAND DRUM 164.75 INCHES ON RIGHT HAND DRUM

Figure 27-21b. Wrapping Elevator Trim Drums

27-35-03
Page 27-59

2K19 Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Draw the trim cables through the elevator, around the pulleys mounted on the stabilizer rear spa
and over the pulleys at station 352.00 into the fuselage. Route the longest cable from the right hand trim screw
around the pulley at station 274.00 and connect it to the shorter cable of the left hand trim screw assembly.

4. Connect the remaining trim cable from the left rear trim screw to the forward trim cable from the left
side of the control drum in the pedestal, and the right rear cable to the forward cable from the right side of the
control drum in the pedestal. (Refer to Figure 27-18, Sketch E.)

5. If the forward trim cables are not installed, draw the rear cables tight and block the cables at
bulkhead station 296.00. Install the forward trim assembly.

6. Install the cable guard pins in the pulleys at stations 274.00 and 352.00 and in the pulleys mounted on
the elevator torque tube.

7. Connect the rod end from the trim tab to the trim screw clevis by inserting the bolt and bushing
assembly that rides in the guide bracket.

8. With the trim control completely installed, set the cable tension with turnbuckle per specifications
given in Figure 27-19. Check to be certain the trim screws move freely in both directions and check the rigging
and adjustments per Rigging and Adjustment of Elevator Trim.

9. Install the access plates and tail cone assembly.

RIGGING AND ADJUSTMENT OF ELEVATOR TRIM.

1. To adjust the elevator trim, the following steps should be accomplished during installation or as an
adjustment check.

A. Remove the access panels on the left and right side of the fuselage aft of the pressure bulkhead
at station 274.00 and also the access panels on the bottom of the elevators. Remove the access panel located in
the floor of the control pedestal.

B. Check to be certain the trim cables are correctly wrapped.
C. Determine that the trim cable tension is set in accordance with specifications given in Figure

27-19.
D. Ascertain that the actuating screws are positioned so that the anti-rotation bushings are at

midpoint of slots.
2. Rotate the trim control wheel in the cockpit to the full nose up position. Be sure that turnbuckle

terminal does not strike center pulley.

-NOTE-

If turnbuckle terminal does strike center pulley before actuating
screws are at their stops, disconnect the trim tab rods and rotate the
screws in the drums until screws are at stops before terminal of
turnbuckle strikes center pulley. It may be necessary to back off the
trim wheel to reinstall the trim tab rods and anti-rotation bushings.

3. Adjust the trim tab rods so that the tabs are in specified down position per Figure 27-19 with the
elevators neutral.

4. Check the rod ends for adequate thread engagement.
5. Rotate the trim control wheel in the cockpit to the full nose down position and check the tab position

per Figure 27-19 with the elevators neutral. Adjust the screw stops to obtain proper travel.
6. Coordinate the trim wheel indicator with the tab position.

27-36-00
Page 27-60

2K20 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DETERMINING FRICTION IN THE ELEVATOR CONTROL SYSTEM.

The complete control system (including autopilot if installed) shall be rigged to its proper travels and
cable tensions prior to determining friction in the system. Friction can be determined as follows:

1. Attach a spring scale to the inboard trailing edge of the elevator, outboard of the tab.
2. With spring scale attached, position the elevator trailing edge down approximately 2.00 inches from

the neutral position.
3. Record the force required to raise the elevator thru the neutral position until the trailing edge is

approximately 2.00 inches above neutral.
4. Record the restraining force lowering the elevator from the 2.00 inches up position thru the neutral

position to the original 2.00 inches down.
5. Repeat the above raising and lowering-processes until average forces are obtained.
6. The total friction is obtained by subtracting the two forces.

-NOTE-

Do not exceed 60 pounds force for any measurement.

7. The elevator shall be rotated with a steady movement and the force reading taken when the elevator
is passing thru the neutral position. Do not stop rotation when taking reading.

FLAPS.

This section contains removal, installation, service, disassembly and assembly, rigging and adjustment
and functional test procedures for the flap system and its components.

DESCRIPTIONS AND OPERATION. (Refer to Figures 27-23 and 27-24.) LH.2091

The wing flap control system provides continuous control and monitoring of flap position and condition
over its full range. In addition, to the limiting of both up and down overtravel, the system will shut the driving
mechanism off in the event of a 5° or more differential between right and left flap position and it will self-
monitor and automatically react appropriately in the event of critical component failure in the control
circuitry.

Preselection of any desired flap position from full up (0°) to full down (40°) is possible thru the
positioning of the selector control which has an 80° stroke analog lever. (That is, 2° of lever movement
represents 1° of wing flap movement.) The selector incorporates a friction type drag brake to hold the lever to
any desired intermediate position as well as ball lock detents at 0° , 15° , and 40° of flap extension. Flaps are
deployed mechanically by a single motor driven thru two flexible shafts connected to individual ball screw
actuators.

Selection of the desired flap position moves the control rheostat wiper relative to the left wing flap
rheostat wiper with a resultant amplifier output which will operate the flap motor through contactors K I and
K2 to move the left and right flaps to the desired position. If at any time the amplifier sees a differential voltage
in excess of 0.55 VDC between the left wing flap rheostat wiper and the right wing flap rheostat wiper, the
amplifier will shut the'system off. This condition corresponds to a maximum differential of 5° of flap position.

27-50-01
Page 27-61

2K21 Revised: March 5, 19842K21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

.230 to .260 including

-Outer Sheoth

3/64 1/32clearance

SKETCH C

1. INDICATOR. FLAP POSITION
2. SELECTOR SWITCH
3. TRANSMISSION ASSY., RIGHT
4. SHAFT ASSEMBLY, RIGHT
5. MOTOR
6. SHAFT ASSEMBLY, LEFT
7. TRANSMISSION ASSY., LEFT
8. FLAP POSITION SENDER ASSY.
9. STRAP, MOTOR SUPPORT

10 NUT
11. SHAFT ASSEMBLY>
12. WIRE SAFETY (MS20995C32)
13. MOUNTING BRACKET. MOTOR /
14. ROD, LINKAGE 19. SWITCH, DOWN LIMIT 24. ADJUSTMENT BOLT, UP LIMIT
15. BUSHING AND SCREW ASSY. 20. SHAFT, SENDER 26. ADJUSTMENT BOLT DOWN LI
16. FLAP HORN 21. ARM, SENDER 26. ATTACHMENT BOLT ASSY.
17. BOLT ASSEMBLY 22. SENDER, FLAP POSITION 27. GROMMET
18. TUBE. TRANSMISSION 23. SWITCH, UP LIMIT 28. BOLT ASSY., SENDER ARM

120 BOLT AN34A C607
WASHER AN960-10L
GROMMET MS35489-33

13 NUT MS20365-1032C 19

SKETCH A

SKETCH B

Figure 27-23. Flap Installation

27-50-01
Page 27-62

Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FAULT LIGHT >

LEFT FLEXIBLE SHAFT

UP LIMIT SWITCH

LEFT TRANSMISSION

DOWN LIMIT SWITCH

RHEOSTAT LINKAGE

LEFT CONTROL RHEOSTAT

Figure 27-24. Flap System Diagram

27-50-01
Page 27-63

Revised: March 5, 1984
2K23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

A flap fault test switch is provided to check the control circuitry for asymmetrical flap protection as w
as the operation of the fault lamp switching transistor. The activation of this switch while flaps are in motion
will give a false signal to the right side follower potentiometer, simulating an out-of-sync condition causing the
amplifier to shut the system off and illuminate the fault light. Release of the switch will clear the simulated fault
and allow the system to respond normally to selector position command.

All adjustments are made with the motor circuit breaker pulled (OFF) and the flaps in the down position.
Adjustment procedures will require some special equipment such as a digital voltmeter and flap transmission
tools.

FLAP ACTUATOR MOTOR.

REMOVAL OF FLAP ACTUATOR MOTOR. (Refer to Figure 27-23.)

1. Remove the center floor panel located in the main cabin area. The flap actuator is located on
forward side of the fuselage bulkhead at station 174.00.

2. Disconnect the electrical leads from the motor.
3. Cut the safety wire and disconnect the flexible drive shaft ends from the motor.
4. Remove the clamp that holds the motor on its mounting bracket. Remove the motor.
5. If desired to replace the shock grommets in the bulkhead, the motor with its mounting bracket may

be removed together by removing the bracket mounting bolts at the bulkhead.

DISASSEMBLY OF FLAP ACTUATOR MOTOR. (Refer to Figure 27-25.)

1. Remove nuts, lockwashers, and screws from motor.
2. Remove rear end bell from sleeve and magnet assembly.
3. Remove front end bell from sleeve and magnet assembly.
4. Remove armature assembly from sleeve and magnet assembly.

-CA UTION -

Strong magnet pull will be encountered when removing the
armature from the sleeve and magnet assembly.

5. Remove spring washer and ball bearing from armature shaft.
6. Remove brushes and brush springs from brush holders.
7. Remove four screws and insulator assembly from the front end bell.
8. Remove nuts, lockwashers, contact studs and nylon shoulder washers from front end bell.

27-51-02
Page 27-64

2K24 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TORQUE TO 45.50 IN.L TOROUE TO 45-50 IN.LB

3

APPLY LOC15 1

1. END BELL. REAR
2. NUT, HEX
3. WASHER, LOCK
4. SCREW, HEX HEAD
5. END BELL ASSY., FRONT
6. BRUSH ASSY.
7. SPRING. BRUSH

INSULATOR ASSY.

15

10. STUD, CONTACT
11. NUT, HEX - EARLY MOTORS
12. WASHER, LOCK
13. SHOULDER WASHER
14. END BELL
15. BEARING, BALL
16. WASHER. SPRING
17. ARMATURE ASSY.
18. SLEEVE AND

MAGNET ASSY.
19. PLATE, IDENTIFICATION

Figure 27-25. Motor Assembly, Exploded View

27-51-02
Page 27-65

Revised: March 5, 1984
2L1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERVICE OF FLAP ACTUATOR MOTOR.

1. Wash all disassembled parts except brushes, bearings and armature with a suitable dry cleaning
solvent.

2. Examine all parts for cracks, burrs and corrosion.
3. Visually inspect the armature for the following:

A. Commutator for pitting, scoring or burning.
B. Loose windings.
C. Damaged or worn splines.
D. Worn shaft caused by bearing seizure.

4. Except for repairs to commutator, all parts found to be defective or worn must be replaced with new
parts. Do not attempt to repair defective parts. Ball bearings must be replaced at overhaul.

5. Commutator may be turned down to a minimum diameter of 1.093 inch. Polish with fine grade
sandpaper.

6. Measure length of brushes. If less than .437 inch they must be replaced.
7. Electrically test the armature as follows:

A. Bar to bar continuity. Resistance readings should be the same when measuring two adjacent
bars as measurement is stepped around commutator.

B. Insulation resistance between commutator and shaft should be 10 megohm minimum at 85v.

ASSEMBLY OF FLAP ACTUATOR MOTOR. (Refer to Figure 27-25.)

1. Assemble shoulder washers, contact studs, lockwashers and nuts to front end bell. Position flat on
contact studs parallel to the side of the brush holder. On early models, apply Loctite 75 adhesive to inner nut
and torque outer nut to 30-35 inch pounds. (See Sketch A.)

2. Install insulator assembly on front end bell and secure with 4 screws.
3. Install brush springs and brushes into brush holders. Position brush leads through slot towards

center of end bell and connect to contact studs.
4. Attach ball bearings to each end of the armature shaft.

-NOTE-

A light press fit on the bearings may be required on the shaft.

5. Install front end bell assembly onto commutator end of armature.
6. Insert armature assembly into sleeve and magnet assembly with commutator end of armature

towards larger recess in motor sleeve.

- CA UTION -

A strong magnet pull will be enountered when inserting armature
assembly into sleeve and magnet assembly.

27-51-04
Page 27-66

2L2 Revised: March 5, 1984
2L2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7. Position front end bell on sleeve so that mounting holes are in line with pin in sleeve and lockwire
hole is to the right of the pin.

8. Insert spring washer into bearing bore of rear end bell with tangs on washer pointing up.
9. Install rear end bell on sleeve with mounting holes lined up with pin in sleeve and lockwire hole to the

left of the pin.
10. Insert screws through front end bell and rear end bell. Secure with lock washers and hex nuts.

Torque nuts 30-40 inch pounds.

INSTALLATION OF FLAP ACTUATOR MOTOR. (Refer to Figure 27-23.)

1. Install the shock grommets in the bulkhead at station 174.00.
2. Install the flap actuator motor and bracket on the forward side of the bulkhead. Ascertain that the

anti-rotation pin on the motor fits in the pinhole in the mounting bracket. Secure the holding clamp.
3. Connect the flexible drive shaft ends to the motor and attach nut fingertight, secure with

MS20995-C32 safety wire.
4. Connect electrical leads.
5. Check flap rigging and adjustments.
6. Install access plates and panels.

FLEXIBLE ACTUATOR SHAFT. (Refer to Figure 27-23.)

REMOVAL OF FLEXIBLE ACTUATOR SHAFT. (Refer to Figure 27-23.)

1. Remove the center floor panel located in the main cabin area.
2. Remove the right and/or left row of seats and floor panels aft of the main spar.
3. Remove the aft access plate on the fairing located on the underside between the fuselage and wing.
4. Remove the access plates at the aft side of the wheel well at stations 34.50, 44.50 and 54, and on the

underside of the wing at stations 65, 82.75 and 92.50.
5. Cut the safety wire and disconnect the shaft from the actuator motor and flap transmission.
6. Remove the support clamp on the fuselage bulkhead and the support grommets within the wing and

fuselage.
7. Remove the actuator shaft.

INSTALLATION OF FLEXIBLE ACTUATOR SHAFT. (Refer to Figure 27-23.)

1. Draw the shaft through the wing into the fuselage.
2. Align and insert the tang on shaft assembly into slot in transmission. Tighten nut finger tight and

wrench not over / 16 turn from finger tight. When properly installed, the nut on flexible shaft will bottom or
be within 3/16 of an inch of bottoming against transmission, thus insuring that the end of shaft housing is
firmly seated against transmission. Safety nut with .032 wire.

27-52-02
Page 27-67

2L3 Revised: March 5, 1984
2L3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. After the transmission end of shaft has been connected, observe the clearance between the outer
sheath and inner cable. Twist outer sheath in proper direction; bring clearance to 3/64+/- 1/32 of an inch. It
may be necessary to loosen clamp on fuselage bulkhead in order to twist outer sheath if cable has not been
removed from aircraft. Holding outer sheath in this position, insert spline into flap motor and tighten nut.
Safety nut with .032 wire. The clearance check noted above must be conducted on every occasion that the
flexible shaft is disconnected from the motor or transmission.

4. Check the flap rigging and adjustments per instructions given in this section.
5. Install the access plates, panels, clamps, grommets and seats.

FLAP TRANSMISSION.

REMOVAL OF FLAP TRANSMISSION. (Refer to Figure 27-23.)

1. Lower the flap and remove the access plate on the aft underside of the wing and at the false spar area,
both of which are at station 92.50.

2. Disconnect the transmission tube from the flap horn bracket.
3. Remove the safety wire and disconnect the flexible actuator shaft.
4. Remove the spreader bushing and washers from between the transmission attachment brackets.
5. Remove the transmission from its mounting brackets and draw the unit through the access opening

in the wing false spar.

.30 INCH MAXIMUM

FWD.

;

VISE GRIP
PLIERS

TRANSMISSION
SCREW

c c c c c c c

FIGURE A FIGURE B

Figure 27-26. Wing Flap Transmission Inspection

27-53-01
Page 27-68

2L4 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSPECTION OF WING FLAP TRANSMISSION. (Refer to Figure 27-26.)

The flap transmissions are inspected at the first 500 hour inspection cycle of the aircraft and at each 100
hours thereafter. This is accomplished without removal of the transmission's, by the following procedure:

1. Position the flaps in the extended position (Down).
2. Remove the access covers on the lower wing surface to gain access to the flap transmissions.
3. With the use of vise grip pliers and exerting light pressure, grasp the exposed portion of the screw

close to the transmission as shown. (Refer to Views A and B.)
4. With the pliers secured to the screw, a light pressure will move the pliers and screw as free play in the

transmission gear set is taken up in either direction. Do not force the pliers.
5. Place a six inch ruler along the skin surface as shown in View B, and measure the overall distance the

pliers move.
6. Should this dimension exceed .30 of an inch, replace the transmission assembly.
7. Reinstall the access panels amd make appropriate logbook entry.
8. Continue inspection at 100 hour intervals.

SERVICE OF FLAP TRANSMISSION.

1. Wash all parts in a suitable dry cleaning solvent.
2. Examine all parts for cracks, burrs and corrosion.
3. Parts are not available to repair the transmission, therefore it should be replaced (if defective).

FUNCTIONAL TEST OF FLAP TRANSMISSION.

1. Tet equipment required:
A. Tool 7801-T3
B. Torque Wrench

2. Check no load torque as follows:
A. Attach torque wrench to input pinion.
B. Measure torque to rotate pinion with no load applied to screwjack.
C. No load torque to be 12 in. oz. maximum.

3. Lockwire (MS20995C20) all bolts and screws.
4. Install protective cap. Do not lockwire.

27-53-06
Page 27-69

Revised: March 5, 19842L5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF FLAP TRANSMISSION. (Refer to Figure 27-23.)

Ascertain that the correct flap transmission assemblies are being installed by checking the part numbers
on the assemblies with information in the latest T-1040 Parts Catalog.

1. Lubricate the flap transmission assembly in accordance with lubrication chart.
2. Insert the transmission through the access opening in the wing false spar and attach to its mounting

brackets. To allow the transmission to rotate, tighten the attachment bolts only fingertight and safety.
3. Install the spreader bushing with one washer between each mounting bracket and bushing. Install

the through bolt and secure.
4. If working with the left transmission, connect the flexible actuator shaft and safety with

MS20995-C32 safety wire. Attach the right flexible shaft during rigging and adjustment.
5. Check the flap rigging and adjustment.
6. Install access plates.

RIGGING AND ADJUSTMENT OF FLAPS. LH-2891

Following are definitions of terms used in the description and service information presented in the
following paragraphs:

RC - Control Rheostat Wiper
RL - Left Wing Flap Rheostat Wiper
RR - Right Wing Flap Rheostat Wiper
VC - Voltage at RC (Control)
VL - Voltage at RL (Left Flap)
VR - Voltage at RR (Right Flap)
VCL - Voltage difference between VC & VL at flap-up position
VCR - Voltage difference between VC & VR at flap-up position
VRL - Voltage difference between RL & RR
RT2 - Amplifier Trimmer Adjustment - Left
RT3 - Amplifier Trimmer Adjustment - Right
The Control rheostat operated by the Flap Selector will be referred to throughout this rigging procedure

as RC (rheostat control). The wing flap rheostats will be designated as RL (rheostat left) and RR (rheostat
right). The voltages present or read at the center taps will be referred to as VC, VL and VR respectively.

1. Proper operation requires that the rheostat (RL) on the left flap respond to any changes in the flap
position selector rheostat (RC) in the form of VL and VC. It follows that the amount of stroke travel, as well as
how it is centered with respect to the ends, will be determined by how RL is adjusted relative to RC. Since VC is
fixed and cannot be changed, a trimmer pot RT2 is provided in the control amplifier to allow adjustment of VL
to agree with VC.

2. Throughout all of the adjustment procedures it is important that, whatever changes are made to RL
and RT2, must also be made to RR and RT3. It is the function of RR to track R Lover the entire stroke range
and shut the system OFF if the outputs in the form of VL and VR deviate by more than 0.55 volt. This voltage
differential (XV.) corresponds to a five degree asymmetrical flap condition. An additional function of RR
is to provide a voltage input to the control amplifier in order to provide an output to the flap position indicator.

27-54-00
Page 27-70

2L6 Revised: March 5, 19842L6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- NOTE -

In general, the adjustments of RL, RR, RT2 and RT3 are always
made with the flaps in the DO WN position and the magnitude of
these adjustments will be based on the values of VC, VL and VR
measured with flaps in the UP position.

Adjustment procedures require that a digital voltmeter be used.

- WARNING -

All adjustments must be made with the motor power off.

-CA UTION -

A scertain that all electricalpower to theflap controlsystem is OFF.
(Pull flap control and motor circuit breakers, set battery master
switch OFF and have no external power applied to the aircraft.)

A. Remove access plates on the false spar at wing stations 92.50 and 101.0 for both right and left
wings.

B. Remove access plates on the bottom of the wings at wing stations 82.75 and 92.50.
C. Ascertain that the flap position sender arm is free to rotate on the rheostat shaft and that the

| linkage rod is set at the proper length. (See Figure 27-27, Sketch A.)
D. With the transmission assemblies not attached to the flap and turned in all the way to the ball

nut seat, ascertain that the flaps are free to roll full travel on the flap tracks.
E. By manually moving the flap, adjust the UP limit actuating bolt so that the switch is actuated

with .03 inch maximum gap between the rollers and the end of the flap track slots. (See Figure 27-27, Sketch
B.)

-NOTE-

It is the intent here that the electrical limit be reached just prior to the
mechanical bottoming-out of the rollers in the slot.

F. Repeat the procedure of Step E preceding, to adjust the DOWN limit switch. (See preceding
NOTE.)

G. With the flaps resting on a .06 inch diameter rod between the rollers and end of the flap track
slots, turn the transmission sleeves out from their forward stops approximately 32 turns, align the attachment
hole in the sleeves with the holes in their respective flap horns and temporarily install the attachment bolts. The
difference in the number of turns between the right and left transmissions should not exceed 1/2 turn.

H. Check for proper alignment of sleeve and flap horn. Should the sleeve and horn not align,
loosen the bolts attaching the horn to the flap enough to allow the horn to be moved by tapping to achieve
proper alignment. Retorque horn attachment bolts.

I. With the sleeve and the horn properly aligned, connect the sleeve to the horn with bolt and
castellated nut. Tighten nut so as to allow .03 inches thrust play of the bolt. Install cotter pin.

27-54-00
Page 27-71

Revised: March 5, 19842L7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

J. Connect the flexible drive shafts to the transmissions. Be sure that the splines are properly
engaged and run the shaft attaching nut on finger tight. Safety with MS20995C32 wire.

K. Remove the covers from RT2 and RT3 on flap control amplifier and ascertain that both
trimmers are in their full clockwise position (maximum resistance).

L. Apply external power to the aircraft and establish bus voltage at 28 + .5 volts.
M. Place the flap selector in the DOWN position.
N. Engage flap control circuit breaker - DO NOT engage flap motor circuit breaker at this time.

Allow five minute warm-up time.
O. Measure voltage at VC and adjust voltages of RL and RR to 0.20 volts below VC by rotating

the shafts on rheostats RL and RR in the wing. (If VC is 9.0; VL and VR are to be 8.80 volts.)
P. Lock actuator arms on rheostat shafts. Remeasure VC, VL and VR to be sure they are still the

same values. Readjust if necessary. Record voltages on work sheet.
Q. Move flap selector to the UP position. Listen for audible click of motor solenoid. If solenoid

does not actuate check wiring for proper interconnect.
R. Move flap selector back to full DOWN position.
S. Engage flap motor circuit breaker and move selector to full UP flaps. When the flaps stop

moving (actuating arm may not engage the U P limit switch) record system voltages on a work sheet as follows:

VC VL VR
DOWN Position X.XX X.XX X.XX
UP Position X.XX X.XX X.XX

T. The values at the DOWN position have already been established for VC, VL and VR in Step O
preceding. At this time enter the readings for VC, VL and VR at the UP position. The work sheet might now
resemble the following example (voltage values used in this example are for illustrative purposes only. They
are NOT system requirements):

VC VL VR
DOWN 9.15 8.95 8.95
UP 4.06 4.42 (see step 3 & 4) 4.36 (see step 3 & 4)

- CAUTION-

No adjustments are to be made at the wing rheostats (RL andRR)
until the flap motor circuit breaker is pulled.

3. If VL and VR in the preceding example differ by more than .5 volts, an out of sync shutdown has
occured due to an actuator arm being loose on the rheostat shaft. If this has happened, select flaps full DOWN
and place a jumper wire between RL and RR at the amplifier. Pull flap motor circuit breaker and readjust
voltages at RR and RL as per Step O preceding and begin again.

4. If VL is equal to or less than VC, the system has shut down because the amplifier sees that voltage
inputs from the position selector (VC) and the position sensor (VL) have been satisfied.

5. If the system has completed a full stroke (up limit switch has been engaged) and the flap position
indicator reads correctly, no further adjustment is necessary. (It is considered acceptable if the indicator
pointer center line is tangent to the upper or lower edge of the indicator graduation mark.)

6. 'If position and/or indicator criteria are not satisfied, proceed as follows:

-CAUTION-

No adjustments are to be made at the wing rheostats (RL andRR)
until the flap motor circuit breaker is pulled.

27-54-00
Page 27-72

2L8 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

A404

ACTUATOR ARM

ROD LINKAGE

SKETCH A

.03 UP LIMIT

FLAP TRACK

DOWN LIMIT

SKETCH B

Figure 27-27. Flap Rigging Adjustments

27-54-00
Page 27-73

2L9 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

A. VL at the UP position should be equal to VC plus . volt volts. From the example
Step T preceding; it can be seen that VL is too high in relation to VC by .36 volts.

B. In order to correct this condition, it is necessary to adjust the value of VL both mechanically
and electrically while in the DOWN position as follows:

(I) Loosen the actuator arm and mechanically rotate the rheostat shaft until the voltage at
RL is equal to twice the value that VL was too high, as explained in step A above, below
what VL actually reads (i.e. VL is 8.95. Adjust mechanically down to 8.31 [8.95-2 x .36 =
8.95-.72 = 8.23]).

(2) Tighten the actuator arm and return VL electrically back to its original value of 8.95 volts
by turning the trim pot, RT2, in the amplifier counterclockwise.

C. Make the same adjustment to RR in the same sequence as done on RL; i.e., first mechanically
to twice the difference of the voltage error, then electrically (with RT3) back to the original value (of 8.95
volts). However, VR may be adjusted to within .01 volts of VC in order to give a correct indicator presentation.

D. Reinstate flap motor circuit breaker and select flaps full U P. Record voltages as per Step S of
Rigging and Adjustment of Flaps and repeat procedures if required. No more than two repeats should be
necessary.

E. After the system is properly rigged for stroke and position indication, place the positive probe
of the digital voltmeter in RR at the amplifier and the negative lead in RL. Select the flaps full DOWN and
monitor the voltage throughout the extension. Voltage is not to exceed .15 volts at any time.

- NOTE-

The System should be allowed to warm up for approximately five
minutes before making any electrical adjustments.

F. It is considered to be a proper flap position indication if the centerline of the indicator pointe
is tangent to either edge of the target instrument marking.

FLAP POSITION SENDER.

REMOVAL OF FLAP POSITION SENDER. (Refer to Figure 27-23.)

1. Lower the flap and remove the access plates on the left wing false spar at stations 92.50 and 101.00.
2. Loosen the sender arm and the flap position actuator on the sender shaft.
3. Disconnect the electrical leads from the sender.
4. Loosen the sender attachment nut and slide the sender from its mounting bracket.
5. The flap limit switches and the flap approach position switch may also be removed through the

access opening.

INSTALLATION OF FLAP POSITION SENDER. (Refer to Figure 27-23.)

1. Start the sender shaft through its mounting bracket hole and install the attachment washer and nut
over the shaft. Continue to slide the shaft through the hole and install the arm and actuator on the shaft. Secure
the sender in position. Allow the sender arm and the actuator to be free to rotate.

2. Connect the electrical leads.
3. Check rigging and adjustment per Rigging and Adjustment of Flap Position Sender.

27-55-02
Page 27-74

2L10 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

. RIGGING AND ADJUSTMENT OF FLAP POSITION SENDER.

1. Lower the flaps and remove the access plates on the left wing false spar at stations 92.50 and 101.00.
2. Lower the flap to an angle of 15° ± 1° (lift flap trailing edge to obtain angle measurement); loosen

sender arm on the sender shaft and rotate the shaft until the wing flap indicator on the instrument panel shows
the flap at the takeoff position (bottom of white arc).

3. Tighten the arm on the sender shaft. Check the three flap positions (retracted, takeoff and extended)
with respect to the angular settings and indicated positions on the wing flap indicator.

4. Laterally locate the approach switch arm (14) on the sender shaft so the arm will contact the roller on
the switch actuator in the center. Position the arm on the sender shaft as shown in Figure 27-23, Sketch D.
Check that the approach flap switch is activated when the flaps are lowered to 15° ± 1° (lift flap trailing edge to
obtain angle measurement).

5. Install the access plates.

FLAP CONTROL BOX.

REMOVAL OF FLAP CONTROL BOX.

1. Remove the knob from the control box.
2. Remove the electrical connector from the rear side of the control box.
3. Remove the two screws that secure the control box to the instrument panel.
4. Remove the control box from the instrument panel.

INSTALLATION OF FLAP CONTROL BOX.

1. Install the flap control box in the instrument panel.
2. Install the two screws that secure the control box.
3. Connect the electrical leads.
4. Install the knob.

FLAP CONTROL AMPLIFIER.

REMOVAL OF FLAP CONTROL AMPLIFIER.

1. Gain access to amplifier under R.H. floor panel at mid-cabin.
2. Disconnect the electrical plug from the amplifier.
3. Remove the attaching screws and remove the amplifier from the airplane.

INSTALLATION OF FLAP CONTROL AMPLIFIER.

1. Install control amplifier in airplane and secure with attaching screws.
2. Connect the electrical plug to the amplifier.
3. Check rigging and adjustment of flaps.
4. Reinstall floor panel.

27-57-02
Page 27-75

Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELECTRICAL SYSTEM FUNCTIONAL TEST PROCEDURE.

- NOTE -

The serviceman should refer Figure 27-28 for Amplifier Schematic
and to Chapter 91 for the schematic diagram of the system when
accomplishing this test procedure. To gain access to the system
components refer to the appropriate Removal and Installation
Instructions in this section of the manual.

I. Pull all circuit breakers to the OUT position.
2. Actuate the flap motor and flap control circuit breakers.
3. Turn ON battery master switch or connect external power to aircraft.
4. Operate the flap selector handle in the control box and observe UP and DOWN operation of wing

flaps.
5. If the wing flaps fail to operate, check fault light. If fault light is ON, proceed to Step 14. If fault light

is OFF proceed to Step 6.
6. Check for 27.5 volts at motor contactor and pin I of connector J I to verify circuit breakers and

wiring are not defective.
7. Check for 27.5 volts across power terminals of both K and K2 relays.
8. Disconnect the flex shaft(s) from the motor assembly.
9. If the drive motor fails to operate, check the UP and DOWN limit switches in the 27.5 volt leg of the

coils of relays K and K2. Do this by checking for 27.5 volts at the N.C. contacts on the limit switches.
10. To check the drive motor and relay operation, disconnect the electrical harness plug connector E368

Ground relay K I at pin 6 or relay K2 at pin 4 of the connector, then fabricate ajumber lead to extend from pin
(A+) of the connector to either wire lead F4E of relay K I or wire lead F4D of relay K2 to actuate either the u
or down relay and run the motor.

II. Check the 27.5 volt power at the drive motors while another person is energizing relays K 1 and K2. If
27.5 volts is not present at the drive motor, the contacts of relays K I and / or K2 are defective. Replace defective
relay(s). If the drive motor operates by energizing relays K 1 and/or K2 locally, the trouble is in the control box,
the left wing potentiometer RL, the right wing potentiometer RR, or in the flap control amplifier.

12. Reconnect the flex shaft(s) to the motor assembly and connect the electrical harness plug to
connector J 1.

13. Pull the flap motor circuit breaker to prevent the flap motor from running for the remainder of the
test procedure.

14. Using a precision voltmeter (10 volt range) connect the negative lead to the GND test jack of the
amplifier and the positive lead to the RC test jack. Slowly operate the flap selector handle in the control box
over its entire range. The voltage readings should be approximately +9 volts in the down position and
approximately +4 volts in the up position.

15. If the RC voltage readings are too high or too low, the problem is either in the harness wiring or the
control box. Test the harness wiring and if defective repair or replace the harness wiring. If the harness wiring is
good replace the control box.

16. Connect the voltmeter between test jacks RR and RL on the amplifier. If this voltage exceeds 0.5
volts the shut down is due to flap asymmetry. Correct cause of asymmetry and rerig flap system.

17. Connect the voltmeter between test jacks RR and GND on the amplifier. Voltage should equal RC
voltage within 0.3 volts.

18. Connect the voltmeter between test RL and GND on the amplifier. Voltage should equal RC voltage
within 0.3 volts.

27-58-00
Page 27-76

2L12 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AIRCRAFT ELECTRICAL SYSTEM
MOTOR CB.

27.5V

_______________1 _____ 9 ______A_ __Rll 12K I 430* K -- 3-__43_0

Figure 27-28. Amplifier - Electrical Schematic (Calco) P/N 8482

27-58-00
Page 27-77

2I13 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

UP RELAY

--

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

19. If voltage readings in either Steps 17 or 18 exceeds 0.3 volts shut down is due to flap asymmetry.
Correct cause of asymmetry and rerig flap system.

20. If the problem is not located at this point, the amplifier is defective and must be replaced.
21. Turn battery master switch OFF or remove external power from the aircraft.
22. Connect flex shaft(s) to motor assembly. Flex shafts nuts must be lockwired to motor assembly.

STALL WARNING.

The stall warning system consists of a lift detector which is electronically connected to a stall warning horn
and light. As stalling conditions are approached, the lift detector will activate the stall warning horn and light.

The lift detector is located on the leading edge of the right wing. A tab will extend beyond the leading edge
at the point where the lift detector is mounted. With the master switch in the ON position, gently lift tab, stall
warning horn and/or light should activate.

On airplanes with a stall warning time delay, the delay unit is mounted to the channel above the access
panel at station 64.5. This time delay unit assures a horn sound when the lift detector switch closes and for four
seconds after the detector switches opens.

A heated lift detector is available with the deice group. This provides heat for both the vane and plate to
assure proper operation during icing conditions. A safety switch is located on the right landing gear.

LIFT DETECTOR.

REMOVAL OF LIFT DETECTOR.

-NOTE-

The master switch must be off prior to performing any work on the
lift detector, warning horn or light. Place reference marks on
holding plate and wing skin for use when reinstalling wing.

1. Remove four screws holding the plate around the tab. The lift detector is fastened to this plate;
remove the unit from wing.

2. Mark the electrical wires and terminals to facilitate reinstallation. Remove electrical wires from lift
detector; remove lift detector from aircraft.

INSTALLATION OF LIFT DETECTOR.

1. Attach electrical wires to their correct terminals on the lift detector.
2. Position the lift detector with its mounting plate on the wing, determining that the sensor blade

drops down freely; secure in position with the four screws previously removed.

27-91-02
Page 27-79

2L15 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF LIFT DETECTOR.

The lift detector switch is adjusted at the factory when the airplane is test flown, and should not require
any further adjustment during the normal service life of the airplane. Should some type of service on the wing
require removing the switch, the following instructions will help in positioning the switch at the proper
position.

Loosen the two Phillips head screws; one on either side of the vane. If the stall warning comes on too late,
move the switch up. If the stall warning comes on too early, move the switch down. Retighten the screws after
making any adjustments.

-CA UTION-

Never try to adjust the switch by bending the vane.

The only way to test the accuracy of the setting is to fly the airplane into a stall condition and NOTE the
speed at which the stall warning comes on. The stall should be made with the flaps and landing gear up and
power off. It may be necessary to make several test flights and alternate adjustments before the desired setting
is obtained. The stall warning should come on not less than five or more than ten miles per hour before the
actual stall occurs.

-END-

27-91-03
Page 27-80

2L16 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GRIDS 2L17 THRU 2L24
INTENTIONALLY LEFT BLANK

2L17

MAINTENANCE MANUAL

MAINTENANCE MANUAL
CARD 3 OF 5

PA-31T3 T1040

* PIPER AIRCRAFT CORPORATION

(PART NUMBER 761 765)
3A1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTRODUCTION.

This PIPER AIRCRAFT Maintenance Manual is prepared in accordance with the GAMA (General

Aviation Manufacturers Association) format. This maintenance manual is divided into various Groups which

enable a broad separation of contents (Chapters) within each group.

The various Chapters are broken down into major systems such as Electrical Power, Flight Controls, Fuel,

Landing Gear, etc. The System/Chapters are arranged more or less alphabetically rather than by precedence or

importance. All System/ Chapters are assigned a number, which becomes the first element of a standardized

numbering system. Thus the element "32" of the number series 32-00-00 refers to the System/Chapter on

"Landing Gear." All information pertaining to the landing gear will be covered in this System/ Chapter.

The major System/Chapters are then broken down into Sub-System/Sections. These sections are identified

by the second element of the standardized numbering system. The number "40" of the basic number series 32-

40-00 is for the "Wheels and Brakes" portion of the landing gear.

The individual units within a Sub-System/Section may be identified by a third element of the standardized

numbering system, such as 32-40-01. This number could be assigned by the manufacturer to fit the coverage

requirements of the publication.

Example:

CHAPTER/SYSTEM SUB-SYSTEMS
LANDING GEAR WHEELS AND BRAKES

32-40-01

INDIVIDUAL UNITS
NOSE WHEEL REMOVAL

This Maintenance Manual is provided to support and maintain the Piper Model PA-31T3/T-1040 aircraft

manufactured by the Piper Aircraft Corporation of Lock Haven, Pennsylvania.

This manual does not contain hardware callouts for installation. Hardware callouts are only indicated

where a special application is required. To confirm the correct hardware used, refer to the T-1040 Parts Catalog

P/N 761 761, and FAR 43 for proper utilization.

Introduction
Page- 1

3A2 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AEROFICHE EXPLANATION AND REVISION STATUS

The Maintenance Manual information incorporated in this set of Aerofiche cards has been arranged in
accordance with the general specifications of Aerofiche adopted by the General Aircraft Manufacturer's
Association, (GAMA). The information compiled in this Aerofiche Maintenance Manual will be kept current
by revisions distributed periodically. These revisions will supersede all previous revisions and will be complete
Aerofiche card replacements and shall supersede Aerofiche cards of the same number in the set.

Conversion of Aerofiche alpha/numeric code numbers:
First number is the Aerofiche card number.
Letter is the horizontal line reference per card.

Second number is the vertical line reference per card.
Example: 2J 16 = Aerofiche card number two of given set, Grid location J 16.

To aid in locating the various chapters and related service information desired, the following is provided:

1. A complete manual System/Chapter Index Guide is for all fiche in this set.

2. A complete list of Illustrations is for all fiche in this set following System/Chapter Index.

3. A complete list of Charts is for all fiche in this set following list of Illustrations.

4. A complete list of paragraph titles and appropriate Grid location numbers is given at the beginning of

each Chapter relating to the information within that Chapter.
5. Identification of Revised Material:

Revised text and illustrations are indicated by a black vertical line along the left-hand margin of

the frame, opposite revised, added or deleted material. Revision lines indicate only current revisions
with changes and additions to or deletions of existing text and illustrations. Changes in capitalization,
spelling, punctuation, indexing, the physical location of the material or complete page additions are
not identified by revision lines.

A reference and record of the material revised is included in each chapter's Table of Contents/
Effectivity. The codes used in the effectivity columns of each chapter are defined as follows:

TABLE OF CONTENTS/EFFECTIVITY CODES

Original Issue: None
First Revision: Revision Identification, (1R Month-Year)
Second Revision: Revision Identification, (2R Month-Year)
All subsequent revisions will follow with consecutive revision numbers
such as 3R, 4R, etc., along with the appropriate month-year.

Added Subject: Revision Identification, (A Month-Year)
Deleted Subject: Revision Identification, (D Month-Year)

Introduction
Page - 2

3A3 Revised: February 3, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Revisions to Service Manual 761 765 issued March 26, 1982 are as follows:

Revisions Publication Date Aerofiche Card Effectivity

ORG820326 March 26, 1982 1, 2, 3, 4 and 5
PR820804 August 4, 1982 1,2, 3, 4 and 5
PR821115 November 15, 1982 1, 2, 3, 4 and 5
PR830225 February 25, 1983 1, 2, 3, 4 and 5
PR840305 March 5, 1984 1, 2, 3, 4 and 5
PR840713 July 13, 1984 1, 2, 3, 4 and 5
PR860203 February 3, 1986 3
IR900313 March 13, 1990 2
IR941012 October 12, 1994 1 and 3

INTERIM REVISION

Revisions appear in Chapter 5 of card 1, and Chapter 30
or card 3. Please dispose of your current cards 1 and 3
and replace them with the revised cards. DO NOT
DISPOSE OF CARDS 2, 4 and 5

Consult the Customer Service Information Aerofiche for current revision dales for this manual.

SERIAL NUMBER INFORMATION

PA-31T T1040-1982
SERIAL NUMBERS 31T-8275001 TO 31T-8275025 INCL.

PA-31T T1040-1983
SERIAL NUMBERS 31T-8375001 TO 31T-8375005 INCL.

PA-31TT1040-1984
SERIAL NUMBERS 31T-8475001 AND UP.

Introduction
Page - 3

Interim Revision: October 12, 1994

3A4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-WARNING-

When servicing or inspecting vendor equipment installed in Piper aircraft, it
is the user's responsibility to refer to the applicable vendor publication.

VENDOR PUBLICATIONS.

BATTERY:
Gill Lead-Acid Battery
(Teledyne Battery
Products)
Service Manual = P /N: GSM - 682

SAFT Nickel-Cadmium
Battery Operating and
Maintenance Manual = P/N: DC 3176-5A

Marathon Nickel
Cadmium
Battery instruction
Manual = P/N: BA-89

DE-ICE SYSTEM (PROPELLERS):
B.F. Goodrich
Electrothermal
Propeller Deice
Maintenance Manual = P/N: 68-04-712 (Latest Revision)

B.F. Goodrich
Electrothermal
Propeller Deice
Installation
and Removal
Procedures = P/N: 59-728 (Latest Revision)

ENGINE:
PT6A-11/110
Maintenance Manual = P/N: 3030442

HEATER:
Maintenance and
Overhaul Manual - P/N: 24E25-1

PROPELLER:
Hartzell Overhaul
Manual = P/N: 117-D

Hartzell Spinner
Assembly and
Maintenance
Manual = P/N: 127

Introduction
Page - 4

Revised: February 3, 19863A5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR PUBLICATIONS (cont).

STARTER-GENERATOR
Auxilec, Inc.
Maintenance and
Overhaul Manual = P/N: 8013C

Lear Siegler, Inc.
Maintenance Manual
(All Models) = P/N: 23700

Lear Siegler, Inc.
Overhaul Manual,
Series 23048 = P/N: 23202

PIPER PUBLICATIONS.

PARTS CATALOG - 761 761
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven, Pennsylvania 17745

INSPECTION
MANUAL
100 HOUR =761 774

Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven, Pennsylvania 17745

Introduction
Page - 5

3A6 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION.

A partial list of companies, their address and phone numbers are provided to aid service personnel in
obtaining information about components not manufactured by Piper Aircraft Corporation.

Air Conditioning System Compressors Delco Products
Div. of General Motors Corp.
P.O. Box 1042 Dept. 194-T
Dayton, Ohio 45401
(513) 227-5000
Telex: 810-459-1788

Sankyo Inc.
10719 Sanden Dr.
Dallas, Texas 75238
(214) 349-3030
Telex: 73-0497

Air Conditioning System Electronic TIF Instruments
Leak Detector 3661 N.W. 74th Street

Miami, Florida 33147
(305) 696-7100

Autopilot/ Avionics Edo Corporation - Avionics Division
P.O. Box 610
Municipal Airport
Mineral Wells, Texas 76067
(817) 325-2517

Bendix Avionics Division
2100 N. W. 62nd Street
Fort Lauderdale, Florida 33310
(305) 776-4100

Collins General Aviation Division
Rockwell International
Cedar Rapids, Iowa 52406
(319) 395-3625

King Radio Corporation
400 N. Rogers Road
P.O. Box 106
Olathe, Kansas 66061
(913) 782-0400

Sperry Flight Systems/
Avionics Division
8500 Balboa Boulevard
P.O. Box 9028
Van Nuys, California 91409
(213) 894-8111

Introduction
Page - 6

3A7 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Battery Marathon Battery Company
8301 Imperial Drive
P.O. Box 8233
Waco, Texas 76710

SAFT America, Incorporated
711 Industrial Boulevard
Valdosta, Georgia 31601

Deicing, Airfoil The B.F. Goodrich Company
500 South Main Street
Akron, Ohio 44318
(216) 374-3895

Deicing, Propeller The B.F. Goodrich Company
6400 Goldsboro Road
Suite 102
Bethesda, Maryland 20034
(301) 229-5000

Electrical Relays Leach Corporation
5915 Avalon Boulevard
Los Angeles, California 90003
(213) 232-8221

Emergency Locator Transmitter Narco Avionics Inc.
270 Commerce Drive
Fort Washington, Penna. 19034
(215)643-2900

Engines Pratt and Whitney Aircraft
of Canada, Ltd.
Box 10
Longueuil, Quebec, Canada JK4X9

Environmental Systems, Heater Janitrol Aero Division
4202 Surface Road
Columbus, Ohio 43228
(614) 276-3561

Fire Detection and Extinguishing HTL Industries
Systems P.O. Box 780

Pasadena, California 91006
(213) 574-7880

Introduction
Page - 7

3A8 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Fuel Pumps Lear Siegler. Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Fuel System Components Airborne Manufacturing Company
711 -T Taylor Street
Elyria, Ohio 44035
(216) 323-4676

Gate Valves, Shut-off Valves and I.T.T. General Controls
Solenoid Valves (Fuel and Hydraulic) 801 Allen Avenue

Glendale, California 91201
(213) 842-6131

Hoses, Fittings Aeroquip Corporation
Marmon Division
1214 Exposition Boulevard
Los Angeles, California 90064
(213) 774-3230

Instruments Aerosonic Corporation
1212 N. Hercules Avenue
Clearwater, Florida 33515
(813) 461-3000

Landing Gear. Hydraulic Actuators, Ozone Aircraft Systems, Inc.
Hydraulic Pressure Regulator, Hy- 101-32 101st Street
draulic Power Pack, Handpump Ozone Park, New York 11416

(212) 845-5200

Wiebel Tool Company
Port Jefferson, New York 11777
(516) 928-9500

Lighting, Tail Recognition Devore Aviation Corporation
I-T Barstow Road
Great Neck, New York 11021
(516) 487-3524

Lighting, Strobe Whelen Engineering Company, Inc.
3 Winter Avenue
Deep River, Connecticut 06417
(203) 526-9504

Introduction
Page - 8

3A9 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Oxygen System Scott Aviation Products
225 Erie Street
Lancaster, New York 14086

(716) 683-5100

Pneumatic System Components Airborne Manufacturing Company
711 -T Taylor Street
Elyria, Ohio 44035
(216) 323-4676

Propellers Hartzell Propeller, Incorporated
1025 Roosevelt Avenue
Piqua, Ohio 45356
(513) 773-7411

Propeller Synchrophaser Woodward Governor Company
Drake and Lemay Roads
Fort Collins, Colorado 80521
(303) 482-5811

Starter-Generator Auxilec, Incorporated
One Willow Park Center
Farmingdale, New York 11735
(516)694-1441

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216)662-1000

Tools, Air Conditioning Kent-Moore Corporation
Service Tool Division
1501 South Jackson Street
Jackson, Michigan 49203
(517) 784-8561

Voltage Regulators Electro-Delta
P.O. Box 898
Stockton, California 95201
(209) 462-8571

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216)662-1000

Introduction
Page - 9

3A10 Revised: July 13, 19843A10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM / CHAPTER INDEX GUIDE

SYST AEROFICHE
CHAP TITLE GRID NO.

4 AIRWORTHINESS LIMITATIONS 1B1

5 TIME LIMITS/MAINTENANCE CHECKS 1 B4

6 DIMENSIONS AND AREAS 1E1

7 LIFTING AND SHORING 1E 17

8 LEVELING AND WEIGHING 1E20

9 TOWING AND TAXIING 1F1

10 PARKING AND MOORING 1F5

11 REQUIRED PLACARDS 1F8

12 SERVICING 1F13

20 STANDARD PRACTICES/AIRFRAME 1G21

21 ENVIRONMENTAL SYSTEM 2B1

22 AUTOFLIGHT 2F1

23 COMMUNICATIONS 2F4

24 ELECTRICAL POWER 2F10

25 EQUIPMENT/FURNISHINGS 2H14

26 FIRE PROTECTION 2H22

27 FLIGHT CONTROLS 216

28 FUEL 3B1

29 HYDRAULIC POWER 3D9

30 ICE AND RAIN PROTECTION 3F21

32 LANDING GEAR 318

33 LIGHTS 4B 1

34 NAVIGATION AND PITOT/STATIC 4B22

35 OXYGEN 4C17

Introduction
Page - 10

3A11 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM / CHAPTER INDEX GUIDE (cont)

SYST AEROFICHE
CHAP TITLE GRID NO.

36 PNEUMATIC 4D8

39 ELECTRIC/ELECTRONIC PANELS AND
MULTI-PURPOSE PARTS 4D20

51 STRUCTURES 4F1

52 DOORS 4F20

53 FUSELAGE 4G 16

55 STABILIZERS 4G19

56 WINDOWS 4H 15

57 WINGS 411

61 PROPELLER 4117

70 STANDARD PRACTICES - ENGINES 4K5

71 POWER PLANT 4K8

72 ENGINE-TURBO-PROP 4L 1

73 ENGINE FUEL SYSTEM 4L4

74 IGNITION 5B 1

75 AIR 5B13

76 ENGINE CONTROLS 5B16

77 ENGINE INDICATING 5C17

79 OIL SYSTEM 5D6

80 STARTING 5D19

91 CHARTS AND WIRING DIAGRAMS 5D21

95 SPECIAL PURPOSE EQUIPMENT 5H7

Introduction
Page - 11

3A12 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS

FIGURE SUBJECT GRID NO.

5-1. Access Plates and Panels, Fuselage and Empennage I D17
5-2. Access Plates and Panels, Wings 1D18
5-3. Access Plates and Panels, Fuselage Interior 1D20
6-1. Dimensions 1E4
6-2. Station References 1E8
6-3. Access Plates and Panels 1E12
7-1. Jacking Arrangement 1E19
8-1. Leveling 1E22
8-2. Weighing 1 E23
9-1. Turning Radius and Limits 1F3
11-1. Placards and Decals IF10
12-1. Service Points 1F17
12-2. Landing Gear Strut Exposure 1F19
12-3. Electrosonic Cleaning Tank 1G2
12-4. Lubrication Chart (Landing Gear, Main) 1G6
12-5. Lubrication Chart (Landing Gear, Nose) 1G7
12-6. Lubrication Chart (Control System) 1G8
12-7. Lubrication Chart (Power Plant, Propeller and

Propeller Reversing Linkage) IG10
12-8. Lubrication Chart (Air Inlet Ice Protection - Oil

Cooler Doors) 1G11
12-9. Lubrication Chart (Cabin Door, Baggage

Door & Seats) 1G12
12-10. Lubrication Chart (Air Conditioner Quill Shaft) 1G12
20-1. Torque Wrench Extension 1H1
20-2. Correct Method of Installing Rod End Bearings 1HI
20-3. Cherrylock Rivet Removal 1H2
20-4. Hose/Line Markings 1H4
20-5. Flareless Tube Fittings 1H5
20-6. Spray Patterns 1H16
20-7. Improper Spray Technique 1H18
20-8. Spray Technique 1H19
20-9. Spraying Corners 1H19
21-1. Heating and Ventilating System 2B 11
21-2. Heater Assembly and Combination Air Blower 2B12
21-3. Suggested Design for Seal Plate, Plugs and

Caps for Combustion Tube Leakage Test 2B 18
21-4. Test Set-Up, Combustion Air Pressure Switch 2B18
21-5. Exploded View of Heater Assembly 2B21
21-6. Wiring, Test Set-Up 2C3
21-7. Diagramatic Cutaway of Heater to Show

Whirling Flame Action 2C3
21-8. Exploded View of Combustion Air Blower and

Motor Assembly 2C9
21-9. Left Side View - Duct Switch 2C12
21-10. Test Set-Up for Fuel Regulator and Shutoff Valve 2C13

Introduction
Page - 12

3A13 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

21-11. Suggested Set-Up for Heater Operation Test 2C16
21-12. Wiring Connections for Heater Operation Test (Typical) 2C16
21-13. Air Conditioning Schematic Diagram 2D5
21-14. Air Conditioning Installation 2D6
21-15. Deleted
21-16. Manifold Set Operation 2D 15
21-17. Test Gauge and Manifold Set 2D16
21-18. Leak Test Hookup 2D16
21-19. Evacuation Hookups 2D17
21-20. Charging Stand 2D19
21-21. Compressor and Drive Assembly 2D24
21-22. Belt Inspection 2D24
21-23. Drive Housing and Drive Assembly 2E1
21-24. Leak Test 2E2
21-25. Charging Hookup 2E4
21-26. Removing Driven Plate 2E5
21-27. Drive and Driven Plates 2E5
21-28. Aligning Driven Plate Key 2E6
21-29. Installing Driven Plate 2E6
21-30. Checking Air Gap 2E6
21-31. Removing Pulley Retaining Ring 2E6
21-32. Removing Pulley and Drive Plate 2E8
21-33. Removing Bearing 2E8
21-34. Installing Pulley and Drive Plate Bearing 2E8
21-35. Installing Pulley and Drive Plate 2E8
21-36. Removing Coil Housing Retaining Ring 2E9
21-36a. Positioning Sankyo Compressor Internal Parts 2E11
21-36b. Fabricated Dipstick for Compressor Oil Level 2E 12
21-36c. Sankyo Compressor Mounting Angle 2E12
21-36d. Magnetic Clutch Assembly (Sankyo Compressor) 2E13
21-37. Fan and Condenser 2E15
21-38. Expansion Valve (Typical) 2E17
21-39. Air Conditioning Outlets 2E20
21-40. Positioning of Airflow Probe 2E20
21-41. Sealing of Ducts 2E18
21-42. Installation of Voi-Shan Seals 2E18
23-1. Portable Folding Antenna (Narco) 2F9
23-2. ELT Using Fixed Aircraft Antenna (Narco) 2F9
24-1. DC Starter-Generator (Lear-Siegler, Inc.) 2F19
24-2. Starter-Generator (Auxilec, Inc.) 2F20
24-2a. Position of Auxilec Tool For Blowing out Carbon

Dust from Auxilec 8013C Starter Generator 2G
24-3. Correct Position of Brushes and Springs 2G4
24-4. Electrical Connections of Starter-Generator 2G4
24-5. Brush Shunts Positioning 2G 10
24-6. Dimension Check of Shaft Drive Sinking 2G 11
24-7. Locating Washer 2G 11

Introduction
Page- 13

3A14 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

24-8. Location of Drive Shaft 2G12
24-9. Brush Running-In Diagram 2G 14
24-10. Paralleling Voltage Chart 2G 15
24-10a. Lead Acid Battery Installation 2G20
24-11. Cell Layout, Nickel-Cadmium Battery 2H1
24-12. Electro Delta Wiring Diagram, Model VR-1528-3 D.C. 2H5
25-1. Interior Arrangement 2H 17
25-2. Cargo Furnishing Installation 2H 19
25-3. Cargo Loading Placard 2H20
26-1. Engine Fire Detectors 2H24
26-2. Engine Fire Control System 212
26-3. Engine Fire Extinguisher 213
27-1. Correct Method of Installing Rod End Bearings 2J1
27-2. Deleted
27-3. Control Column Installation 2J4
27-4. Control Wheel Travel 2J6
27-5. Rigging Bobweight 2J7
27-6. Methods of Blocking Trim Cables 2J9
27-7. Aileron and Aileron Trim Controls 2J10
27-8. Installation of Bellcrank Rigging Tool 2J 13
27-9. Installation of Aileron Rigging Tool 2J13
27-9a. Wrapping Control Pedestal Aileron Trim Drum 2J 16
27-10. Trim Controls Installation 2J17
27-11. Aileron Control Travels and Cable Tension 2J18
27-12. Safety Wiring Control Surface Stops 2J18
27-12a. Wrapping Aileron Trim Drum (Wing) 2J20
27-13. Rudder and Rudder Trim Controls 2J22
27-14. Rudder and Trim Tab Control Travels and

Cable Tensions 2J24
27-15. Clamping Rudder Pedals in Neutral Position 2K1
27-16. Installation of Rudder Rigging Tool 2K1
27-17. Rudder Pedal Installation 2K3
27-17a. Wrapping Rudder Trim Drum (Control Pedestal) 2K6
27-17b. Wrapping Rudder Trim Drum 2K8
27-18. Elevator and Elevator Trim Controls 2K 11
27-19. Elevator and Elevator Trim - Travels and Cable Tensions 2K14
27-20. Installation of Elevator Rigging Tool 2K 15
27-21. Elevator Travel Stops 2K15
27-21 a. Wrapping Elevator Trim Drum (Control Pedestal) 2K 16
27-21 b. Wrapping Elevator Trim Drum 2K19
27-22. Deleted
27-23. Flap Installation 2K22. 27-24. Flap System Diagram 2K23
27-25. Motor Assembly, Exploded View 2L1

Introduction
Page - 14

3A15 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

27-26. Wing Flap Transmission Inspection 2L4
27-27. Flap Rigging Adjustments 2L9
27-28. Amplifier - Electrical Schematic (Calco) P/N 8482 2L13
28-1. Fuel System Schematic 3B7
28-2. Fuel System Installation 3B8
28-3. Fuel Valve Drain Plate 3B10

28-4. Tip Tank Installation 3B12
28-5. Fuel Cell Installation (Inboard) 3B13
28-6. Fuel Cell Installation (Outboard) 3B14
28-7. Fuel Cell Tie Detail 3B15

28-8. Installation of Fuel Valve Drain Plate 3B 15

28-9. Quick Drain Valve (Optional) 3C3

28-10. Fuel Vent System 3C4
28-11. Crossfeed Valve 3C6

28-12. Fuel Shutoff Valve 3C6
28-13. Fuel Filter 3C8
28-14. Submerged Fuel Boost Pump 3C 10

28-15. Test Equipment Hookup 3C15
28-16. Alternate Indicator Bench Test Hookup 3C18
28-17. Fuel Gauge Adjustment 3C19
29-1. Schematic Diagram. Hydraulic System 3D20
29-2. Schematic of Power Pack Electrical System 3D22
29-3. Hydraulic System Installation 3E1
29-4. Power Pack Installation (Typical) 3E6
29-5. Hydraulic Power Pack 3E9
29-6. Location of Power Pack Components-Wiebel 3E1 1
29-7. Power Pack Manifold 3E13
29-8. Power Pack Handle Release-Wiebel 3E16
29-9. Safetying Control Arm-Wiebel 3E21
29-10. Indexing of Selector Spool-Wiebel 3E21
29-11. Power Pack Test Harness Schematic 3E22
29-12. Handle Release Adjustment 3E24
29-13. Landing Gear Selector Mechanism Installation 3F3
29-14. Hydraulic Filter 3F5
29-15. Hydraulic Pump 3F7
29-16. Hand Pump 3F13
30-1. Pneumatic Deice Installation (Typical) 3G5

30-2. Pneumatic Deicer Boots Operation 3G7

Introduction
Page - 15

3A16 Revised: July 13, 19843A16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

30-3. Marking and Cutting Scuff 3G16

30-4. Routing Scuff 3G16
30-5. Buffing Edge of Repair 3G 16

30-6. Hole Through Surface of Tube 3G 16

30-7. Routing to Tube Fabric 3G18

30-8. Cutting Surface of Tube 3G18
30-9. Cementing Buffed Area and Patch 3G18

30-10. Applying and Stitching Fabric 3G18
30-11. Placing and Stitching Gum 3G20

30-12. Removing Trapped Air 3G20
30-13. Masking Repair 3G20
30-14. Apply Neoprene Putty 3G20
30-15. Engine Air Inlet Lip Deicer Installation 3H4
30-16. Air Inlet Ice Protection System 3H8

30-16a. Special Equipment for Rigging Inertial Separator Doors 3H9
30-17. Windshield Wiper 3H12
30-18. Electric Propeller Deicer System Installation 3H 16
30-19. Typical Use of Dial Indicator 3H17

30-20. Centering of Brushes on Slip Rings 3H18
30-21. Wiring Schematic, Electric Propeller Deicing

System 3H18
30-22. Modular Brush Assembly Wear Check 3H20
30-23. Angle of Contact Brushes to Slip Rings 3H21

30-24. Brush Module Assembly (3E2011) 3H21

30-25. Modular Brush Assembly (3E2090- 1) 3H21

30-26. Machining of Slip Rings 3H22
30-27. Modular Brush Assembly Installation 3H23
30-28. Installation of Deicer Boots (Typical) 3H24
30-29. Wrinkled Deicers 311
30-30. Prop Deicer Wiring Harness Attachment 316
30-31. Typical Deicer Boot Sealer Application 316

32-1. Main Gear Oleo Strut Assembly 3120

32-2. Main Landing Gear Installation (Left) 3J3

32-3. Actuating Cylinder 3J5

32-4. Aligning Main Gear 3J7
32-5. Nose Gear Oleo Strut Assembly 3J10
32-6. Installation of T-Rings 3J12
32-7. Nose Landing Gear Installation 3J 15

32-8. Clamping Rudder Pedals in Neutral Position 3J21

32-9. Rudder Pedals Neutral Angle 3J21

Introduction
Page - 16

3A17 Revised: July 13, 19843A17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

32-10. Aligning Nose Gear 3J21
32-10a. Test Equipment Installation, Emergency Gear

Extension System 3K1
32-11. Nose Gear Actuating Cylinder 3K5
32-12. Emergency Gear Extension Main Gear

Actuating Cylinder 3K6
32-13. Gear Door Actuating Cylinder 3K10
32-14. Landing Gear Selector Mechanism 3K 14
32-15. Main Wheel Assembly 3K16
32-16. Maximum Brake Wear Limits 3K18
32-17. Nose Wheel Assembly 3K19
32-18. Nose Wheel Assembly-Cleveland 3K23
32-19. Wheel Brake Assembly 3L1
32-20. Removal and Installation of Anchor Bolts 3L2
32-21. Brake Installation (Typical) 3L5
32-22. Brake Master Cylinder Assembly 3L6
32-23. Parking Brake Valve Assembly 3L8
32-24. Bleeding Brake (Pressure Pot) 3L9
32-25. Rudder Pedal Installation 3L12
32-26. Adjusting Main Gear Down Limit Switch 3L16
32-27. Gear Warning Switches Installation 3L16
32-28. Nose Gear Wear Limits 3L18
32-29. Main Gear Wear Limits 3L21
33-1. Logo Light Assembly Adjustments 4B17
34-1. Instrument Air System Installation (Typical) 4C1
35-1. Oxygen System Installation 4C20
35-2. Oxygen Tubing Installations 4D3
36-1. Pneumatic System 4D12
36-2. Special Intercooler Drain Fitting 4D16
39-1. Instrument Panel (Typical) 4E2
39-2. Digital Clock 4E7
39-2a. Schematic - Test Box 4E18
39-4. Circuit Breaker Control Panel 4E21
39-5. Electrical Accessory and Relay Shelf 4E24
39-29. Digital Clock 4E9
51-1. Skin Thicknesses 4F4
51-2. Typical Access Plates and Panels 4F7
51-3. Surface Scratches, Abrasions or Ground-In Dirt 4F12
51-4. Deep Scratches, Shallow Nicks and Small Holes 4F12
51-5. Mixing of Epoxy Patching Compound 4F13
51-6. Welding Repair Method 4F13
51-7. Repairing of Cracks 4F14
51-8. Various Repairs 4F16
51-9. Repair of Stress Lines 4F17
51-10. Repair of Impacted Damage 4F17
52-1. Cabin Entrance Door Installation 4G1

Introduction
Page- 17

3A18 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

52-2. Pilot's Door Latch Assembly 4G5
52-3. Cargo Door Latch Assembly 4G8
52-4. Nacelle Wing Locker Latch Assembly 4G 11
52-5. Cargo Pod Door Latching Mechanism 4G14
55-1. Empennage Installation 4G23
55-2. Elevator Balancing 4H7
55-3. Friction Measurement 4H8
55-4. Rudder Balancing 4H12
55-5. Rudder Balance and Trim Weight Location 4H12
56-1. Windshield Installation (Standard) 4H 18
56-2. Windshield Installation (Heated) 4H20
56-3. Storm Window and Side Window Installations 4H23
57-1. Wing Installation 414
57-2. Methods of Blocking Trim Cables 416
57-3. Fuselage Cradle 417
57-4. Aileron and Flap Installation 4113
57-5. Aileron Balancing 4115
61-1. Propeller Installation 4122
61-2. Typical Nicks and Removal Method 4123
61-3. Propeller Governor 4J3
61-4. Propeller Synchrophaser Installation

(Woodward Type I) 4J5
61-5. Propeller Synchrophaser Diagram (Woodward

(Type 1) 4J9
61-6. Propeller Synchrophaser Rigging (Left Engine

Only) 4J 11
61-7. Trimmer Assembly 4J 12
61-8. 10 Pin to 8 Pin Plug Adapters, P/N 5401-018 4J16
61-9. Test Equipment, WT-46192 4J17
71-1. Powerplant Installation 4K 16
71-2. Cowling Installation 4K22
73-1. Fuel Pump 4L8
73-2. Fuel Manifold Test Rig 4L10
73-3. Fuel Scavenger Pump 4L12
73-4. Fuel Control Unit Installation 4L15
73-5. Fuel control Adjustments 4L 17
76-1. Engine Controls 5B19
76-2. Throttle Control Cable Handling Procedure 5B23
76-3. Low Pitch Stop Switch Adjustment 5C3
76-4. Minor Torque Adjustment 5C9
76-5. Fuel Control Unit and Propeller Governor

Running Adjustments 5C11

Introduction
Page - 18

3A19 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

77-1. Torque System Calibration 5C20
77-2. Digital/Analog Torque Calibration 5C23
77-3. T5 Thermocouple Harness Loop Resistance Check 5D2
77-4. T5 Harness Insulation Resistance Check 5D3
77-5. Inter-Turbine Temperature Calibration Check 5D4
79-1. Engine Oil System Installation 5D9
79-2. Oil Cooler Installation 5D10
79-3. Oil Filter Assembly 5D12
79-4. Oil Cooler Door Installation 5D13
79-5. Oil-to-Fuel Heater Installation 5D16

-NOTE-
Refer to Card 5, Grid No. 5F1 for Electrical Schematic Index

95-1. Fabricated Jack Stand for Piper Jack, Part
No. 18338-00 5H9

95-2. Fabricated Tail Stand 5H10
95-3. Protective Closures Installation 5H11
95-4. Fabricated Bellcrank Rigging Tool 5H 12
95-5. Fabricated Aileron and Elevator Rigging Tool 5H 13
95-6. Fabricated Rudder Rigging Tool 5H14
95-7. Fabricated Rudder Trim Tab Rigging Tool 5H 15
95-8. Fabricated Tool, Checking Nose Gear Link Travel 5H16
95-9. Fabricated Tool, Checking Main Gear Side Brace

Link Travel 5H 17
95-10. Fabricated Tool, Checking Main Gear, Toe-In

Adjustment 5H18
95-11. Tire Balancer 5H 19
95-12. Fabricated Tool, Checking Nose Wheel Alignment 5H20
95-13. Fabricated Test Fitting, Emergency Gear

Extension System 5H21
95-14. Suggested Design for Seal Plate, Plugs and Caps

for Combustion Leakage Test 5H22
95-15. Fabricated Rivets Tools 5H23
95-16. Special Tools 5H24

Introduction
Page - 19

3A20 Revised: July 13,1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS

CHART NO. SUBJECT GRID NO.

601 Leading Particulars and Principal Dimensions 1E5

1201 Special Instructions 1G5
1202 Indicated Oxygen Pressures For Given Ambient

Temperatures 1G15
2001 Thread Lubricants 1H6
2002 Maximum Distance Between Supports for Fluid

Tubing 1H6
2003 Types of Metal Corrosion 1H12
2004 List of Materials (Meyercord Decals) 118
2101 Troubleshooting (Heating System) 2B7
2102 Troubleshooting (Air Conditioning) 2C22
2103 Temperature/ Pressure Chart 2D7
2104 Aluminum Tubing Torque 2D11
2105 System Vacuum Chart 2D14
2105a Sanyko Compressor Mounting Angle/Oil Level 2E13
2401 Troubleshooting (Electrical System) 2F14
2402 Starter-Generator Test Specifications 2F22
2403 Inspection of Components-Lear Siegler 2G2
2404 Specific Gravity of Electrolyte for Temperature

Indicated 2G21
2405 Specific Gravity Temperature Correction 2G22
2406 Capacity Ratings at Discharge Rates 2G23
2407 Electrolyte Freezing Points 2G23
2408 Circuit Load Chart 2H7
2601 Pressure-Temperature Correction 214
2701 Troubleshooting (Surface Controls) 2111
2702 Control Cable Rigging Tension vs. Temperature 2124
2703 Elevator Trim Drum and Cable Specifications 2K18
2801 Troubleshooting (Fuel System) 3B5
2802 Fuel Cell Repair Equipment Lists 3B22
2803 Test Equipment 3C13
2804 Scale Error Readings 3C17
2805 Tank Unit Capacitance, Dry 3C17
2806 Troubleshooting (Fuel Gauging System) 3C20
2901 Troubleshooting (Hydraulic System) 3D16
2902 Leading Particulars, Hydraulic Power Pack-Wiebel 3E4
2903 Inspection and Repair, Hydraulic Pump 3F10
3001 Troubleshooting (Pneumatic Deicer System) 3G2
3002 Operating Pressures 3G6
3003 Material and Supplies for Cold Repair 3G10
3004 Materials for Vulcanized Repairs 3G12
3005 Equipment for Vulcanized Repairs 3G13
3006 Electrical Resistance-Lip Deicer 3H7

Introduction
Page - 20

3A21 -Revised: July 13, 19843A21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

CHART NO. SUBJECT GRID NO.

3007 Troubleshooting (Propeller Deicer System) 3H14
3008 Required Materials for Repair of Propeller Deicer 313
3009 Electrical Resistance-Propeller Deice Boots 315
3201 Troubleshooting (Landing Gear System) 3115
3202 Nose Gear Service Tolerances 3L 19
3203 Main Gear Service Tolerances 3L22
3301 Lamp Replacement Guide 4B6
3401 Troubleshooting (Rate of Climb) 4C4
3402 Troubleshooting (Altimeter) 4C5
3403 Troubleshooting (Airspeed Tubes and Indicator) 4C6
3404 Troubleshooting (Magnetic Compass) 4C8
3405 Troubleshooting (Directional Gyro Indicator) 4C 10
3406 Troubleshooting (Gyro Horizon Indicator) 4C12
3407 Troubleshooting (Turn and Bank Indicator)

(Electrical) 4C 14
3501 Troubleshooting (Oxygen System) 4C21
3502 Oxygen System Component Limits 4C23
3901 Troubleshooting (Airspeed Indicators) 4E4
3902 Troubleshooting (Pneumatic System Pressure

Gauge) 4E5
3903 Troubleshooting (Engine Oil Pressure Gauge) 4E5
3904 Troubleshooting (Fuel Pressure Gauge) 4E6
3905 Troubleshooting (Air Temperature Gauge) 4E9
3906 Troubleshooting (Voltmeter) 4E10
3907 Troubleshooting (Fuel Quantity Gauge) 4E 11
3908 Troubleshooting (Fuel Flow Gauge) 4E 11
3909 Troubleshooting (Oil Temperature Gauge) 4E 12
3910 Troubleshooting (Engine Torque Gauge) 4E 13
3911 Troubleshooting (Inter-Turbine Temperature

Gauge) 4E 14
3912 Troubleshooting (Propeller Tachometer) 4E14
3914 Troubleshooting (Annunciator Panel) 4E 19
5101 List of Materials (Thermoplastic Repairs) 4F 10
5501 Elevator Balance Specifications 4H5
5502 Rudder Balance Specifications 4H 11
5701 Aileron Balance Specifications (Without Tip Tanks) 4111
5702 Aileron Balance Specifications (With Tip Tanks) 4112
6101 Propeller Specification 4124
6102 Synchrophaser Wiring Test (Woodward Type I) 4J6
6103 Bench Testing of the Actuator 4J 14
6104 Troubleshooting (Actuator) 4J 15
6105 Troubleshooting (Propeller Synchrophaser

Woodward Type I) 4J 18

Introduction
Page - 21

3A22 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

7101 Troubleshooting (Engine) 4K 12
7301 Troubleshooting (Fuel Scavenge System) 4L12
7401 Spark Igniter Erosion Limits 5B7
7601 Ground Adjustment Check Sheet 5C6
7602 2000 RPM Torque Curve 5C8
7603 Fuel Flow 5C14
7604 Gas Generator Speed 5C14
7605 Inter-Turbine Temperature 5C 15
7606 Torque 5C15
7701 Bendix Torque System Calibration Data 5C21
7702 Digital/Analog Torque Calibration Data 5C23
7703 Weston Kulite Torque Pressure Indicating

System Tansducer Voltages 5C24
7901 Oil Pressure Gauge Calibration Data 5D17
9101 List of Consumable Materials 5D24
9102 Flare Fitting Torque Values 5E12
9103 Recommended Nut Torques 5E13
9104 Thread Lubricants 5E15
9105 Decimal Conversion 5E16
9106 Torque Conversion 5E17
9107 Conversion Tables 5E18
9108 Decimal/ Millimeter Equivalents of Drill Sizes 5E22
9109 Electrical Wiring Coding 5E23
9110 Electrical Symbols 5E24

Introduction
Page - 22

3A23 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

3A24

CHAPTER

FUEL

3B1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 28 - FUEL

TABLE OF CONTENTS/ EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

28-00-00 GENERAL 3B4
28-00-01 Description 3B4
28-00-02 Troubleshooting 3B4

28-10-00 STORAGE 3B9
28-11-00 Wing Fuel Cells and Tanks 3B9 11-82
28-11-01 Removal of Wing Tip Tanks 3B9 A 11-82
28-11-02 Installation of Wing Tip Tanks 3B9 A 11-82
28-11-03 Removal of Wing Fuel Cells 3B9
28-11-04 Installation of Wing Fuel Cells 3B11
28-11-05 Cleaning and Inspection of Fuel Cells 3B 16
28-12-00 Fuel Cell Compartment 3B17
28-13-00 Molded Nipple Fittings 3B 17
28-14-00 Handling and Storage of Fuel Cells 3B18
28-15-00 Repair of Fuel Cells 3B 19
28-15-01 General 3B 19
28-15-02 Handling of Repair Materials 3B20
28-15-03 Repair Limitations of Fuel Cells 3B20
28-15-04 Repair Patch (Heat Cure Method) 3B21
28-15-05 Repair Patch (Air Cure Method) 3B23
28-15-06 Metal Fitting - Sealing Surfaces 3B23
28-15-07 Accessory Replacement 3B23
28-15-08 Defect Repairs of Fuel Cell 3B24
28-15-09 Testing Fuel Cells 3B24
28-16-00 Repair of Leaking Nacelle Tank 3C1
28-17-00 Nacelle and Tip Tank Access Plate Resealing 3C2 11-82
28-18-00 Quick Drain Valve 3C3
28-18-01 Removal of Quick Drain Valve 3C3
28-18-02 Installation of Quick Drain Valve 3C4
28-19-00 Fuel Vent System 3C4 11-82

28-20-00 DISTRIBUTION 3C5
28-21-00 Fuel Valves 3C5
28-21-01 Removal of Fuel Valves 3C5
28-21-02 Disassembly of Crossfeed Valve and

Fuel Shutoff Valve 3C5
28-21-03 Cleaning, Inspection and Repair of Fuel

Shutoff Valve and Crossfeed Valve 3C5

28 - Cont/Effec.
Page- 1

3B2 Revised: February 25, 1983

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 28 - FUEL (cont.)

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

28-20-00 DISTRIBUTION (cont.)
28-21-00 Fuel Valves (cont.)
28-21-04 Assembly of Fuel Shutoff and Crossfeed Valve 3C6
28-21-05 Leak Test of Fuel Shutoff and Crossfeed Valve 3C6
28-21-06 Installation of Fuel Valves 3C7
28-21-07 Adjustment of Fuel Shutoff and

Crossfeed Valve 3C7
28-22-00 Fuel Filter 3C7
28-22-01 Removal of Fuel Filter 3C7
28-22-02 Disassembly of Fuel Filter 3C7
28-22-03 Cleaning, Inspection and Repair of Fuel

Filter 3C9
28-22-04 Assembly of Fuel Filter 3C9
28-22-05 Installation of Fuel Filter 3C9
28-23-00 Fuel Pumps 3C9
28-23-01 Removal of Submerged Fuel Pumps 3C9 11-82
28-23-02 Installation of Submerged Fuel Pumps 3C10

28-40-00 INDICATING 3C11 2-86
28-40 01 Description and Operation 3C11
28-41-00 Sensor Units 3C11 11-82
28-42-00 Repair of Indicating System 3C12
28-42-01 Fuel Quantity Indicator 3C12
28-42-02 Tank Sensor Units (All) 3C12
28-42-03 Cleaning of Tank Units 3C12
28-43-00 Testing 3C12 1R 2-83
28-43-01 Testing Tank Sensor Units 3C15 1R 2-83
28-43-02 Testing Fuel Quantity Indicator 3C15 1R 2-83
28-44-00 Checks and Adjustments of Fuel Quantity Gauge 3C20 2-86
28-45-00 Fuel Consumed Totalizer (Optional) 3C22

28 - ContJEffec.
Page - 2

Revised: February 3, 1986

3B3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The fuel system components covered in this chapter consist of fuel cells, fuel valves filters and electric
fuel pumps.

This chapter provides instructions for removal cleaning, inspection and repair reassembly. testing and
adjustment of the various fuel system components. A troubleshooting chart to assist in isolating and correcting
troubles which may occur is also included.

DESCRIPTION.

Both the left and right fuel systems are independent of each other and are connected only by a crossfeed
system. Fuel is supplied to the engine by one of two submerged fuel pumps located in the inboard main tank.
One of these boost pumps must be operating any time the engine is in operation so the fuel under pressure is
supplied to the engine driven fuel pump. Vents for the system are NACA anti-icing, non-siphoning type which
incorporate flame arrestors.

Only one fuel shutoff valve per wing is used. This valve is operated by a push-pull control on the fuel
control panel in the cockpit. The valve is used as an ON-OFF valve for the fuel system. The only other valve in
the system is the crossfeed which is also mechanically-operated from the fuel control panel. This valve should
always remain OFF except under single engine operation, when crossfeed to the operating engine is desired.

Fuel tank drains arc provided at the low point of each fuel tank while the optional fuel drain is located just
aft of the submerged fuel pumps at wing station 23.00 and fuselage station 131.00. This drain (when installed)
provides a more rapid means of draining the aircraft of fuel.

A main duct filter is located forward of each engine firewall. The filter is provided with a drain which is
accessible through an access door in the engine cowling.

The aircraft is equipped with capacitance probe fuel quantity indicating system with four probes located in
each wing. All fuel cells in each wing are interconnected.

TROUBLESHOOTING.

Troubles peculiar to the fuel system arc listed in Chart 2801 and 2802 along with their probable causes and
suggested remedies. When troubleshooting. check from the power supply to the items affected. If no trouble is
found by this method the trouble probably exists inside individual pieces of equipment: they may be removed
from the airplane and an identical unit or units, tested and known to be good, installed in their place.

28-00-02
Page 28-01

3B4 Issued: March 26 19823B4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2801. TROUBLESHOOTING (FUEL SYSTEM)

Trouble Cause Remedy

Fuel gauge fails to in- Circuit breaker out. Check and reset.
dicate proper tank level.

Broken wire. Check and repair.

Gauge inoperative. Replace.

Incomplete ground. Check ground connection
at gauge and at fuel
transmitters in the wings.

Vent holes in fuel Clear vent holes.
transmitter clogged.

Fuel valves leak. Worn O-rings. Replace O-rings or valve.

Pressure low or Obstruction in inlet Trace lines and locate
pressure surges. side of pump. obstruction.

Faulty pump. Replace pump.

Low fuel pressure. Fuel valve stuck. Check valve.

No fuel in tanks. Check and fill.

Filters dirty. Clean filters.

Unidentified leak. Fuel lines damaged Locate and repair.
or improperly
installed.

O-rings improperly Locate and repair or
installed. tighten.

Fuel leaking from Full fuel tanks Defuel aircraft or
NACA vents. and fuel expansion park in a shaded or

due to exposure to heat. cooler location.

Relief valve in nacelle Defuel aircraft and
or float valve in inspect valves for
tip tank sticking open condition.
or leaking.

28-00-02
Page 28-023B5 Revised: November 15, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2801. TROUBLESHOOTING (FUEL SYSTEM) (cont.)

Trouble Cause Remedy

Fuel leaking from Filler caps improperly Adjust filler caps

filler caps. adjusted and not to obtain tight
sealing properly. seal.

Fuel gauge indi- Inboard fuel transmit- Check inboard fuel

cating approximately ter assembly grounded. transmitter installation

1/2 tank when tank and repair.

is full but will
function normally
on other tank.

No fuel pressure Shutoff valve off. Turn on.

indication.

Fuel valve stuck. Check valve.

No fuel in tanks. Check fuel fill.

Filters dirty. Clean filters.

Defective fuel pump. Check pump for pres-
sure build up. Check

diaphragm and relief
valves in engine pump.
Check for obstruction
in electric pump. Check
bypass valve. Air leak
in intake lines.

Defective gauge. Replace gauge.

28-00-02
Page 28-03

3B6 Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. DRAIN VALVE 3

2. FUEL MANIFOLD
3. FUEL NOZZLE
4. GAS GENERATOR CASE 51 55

5. START CONTROL LEVER/
6. FLOW DIVIDER AND 4

DUMP VALVE

7. FUEL DUMP 5 6

8. POWER CONTROL LEVER
9. NF SENSE 11

10. FUEL CONTROL AND
SHUTOFF VALVE

11. INLET TEMPERATURE
SENSE

12. P3 SENSE 4
13. TEMPERATURE

COMPENSATOR
14. DUAL FUEL QUANTITY

GAUGE I
15. FUEL PRESSURE GAUGE
16. FUEL PUMP
17. HEATER
18. FUEL FLOW GAUGE 1

19 FUEL VENT LINE
20. FUEL FLOW METER
21. FILTER DRAIN VALVE
22. FUEL HEATER 24
23. FILTER
24. PUMP
25. PRESSURE RELIEF VALVE
26. FILTER
27. CROSSFEED VALVE
28. SOLENOID VALVE
29. FIREWALL SHUTOFF

VALVE
30. SOLENOID VALVE
31. CANISTER
32. CHECK VALVE
33. CHECK VALVE
34. SUBMERGED FUELI 38

PUMP
35. FUEL QUANTITY SENDER UNIT
36. VAPOR BLEED LINE
37. MAIN FUEL CELL (INBD)
38. VENT (NACA)

NON-ICING41 43
39. VENT FLOAT VALVE
40. FUEL DUMP44
41. SUMP DRAIN VALVE46
42. DRAIN LINE 51. FUEL LINE
43. FUEL QUANTITY SENDER UNIT 52 SUMP DRAIN

44. NACELLE FUEL TANK 5. VENT FLOAT VALVE

45. VENT VALVE 53. VENT FLOAT VALVE
45. VENT VALVE 54. TIP RELIEF LINE
46. FILLER CAP 55. FILLER CAP
47. SUMP DRAIN VALVE 55. FILL CAP

48. MAIN FUEL CELL (OUTBD) 5. FUEL QUANTITY SENDER UNIT

49. FUEL QUANTITY SENDER UNIT 58 TIP TANK VENT LINE

50. FUEL DRAIN (OPTIONAL)

Figure 28-1. Fuel System Schematic

28-00-02
Page 28-04

Revised: November 15, 19823B7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTE
ALL FUEL PUMPS IN ONE AIRCRAFT
MUST BE OF THE SAME PART NO.

1. FUEL TRANSMITTER RIGHT2. FUEL FILTER. RIGHT 13. HOSE ASSEMBLY, DRAIN, RIGHT

4. LEVER. FUEL FILTER DRAIN
5. LINE ASSEMBLY
6. VALVE, FUEL SHUTOFF. RIGHT
7. SUBMERGED FUEL PUMPS, RIGHT (SEE NOTE)
8. CHECK VALVE
9. CONTROL CABLE

10. HEATER FUEL LINE FITTING
11. CONTROL CABLE
12. VALVE ASSEMBLY, FUEL CROSSFEED
13. SUBMERGED FUEL PUMPS. LEFT (SEE NOTE)
14. VALVE, FUEL SHUTOFF. LEFT
15. FUEL TRANSMITTER, LEFT
16. FUEL FILTER
17. LEVER, FUEL FILTER DRAIN
18. HOSE ASSEMBLY, DRAIN, LEFT
19. HOSE ASSEMBLY

Figure 28-2. Fuel System Installation

28-00-02
Page 28-05

Revised: November 15 19823B8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STORAGE.

WING FUEL CELLS AND TANKS.

REMOVAL OF WING TIP TANKS. (Refer to Figure 28-4.)

1. Drain the tank.
2. Remove the fairing between wing tip and tip tank.
3. Remove the sender unit.
4. Disconnect the electrical wires to the navigation lights and strobes.
5. Disconnect all plumbing from the tip tank and cover the ends to prevent contamination of fuel.
6. Support the tank and remove the six bolts holding the tank to the wing thus removing the tank.

INSTALLATION OF WING TIP TANKS. (Refer to Figure 28-4.)

1. Connect the tank to the wing by installing the six bolts. Refer to Figure 28-4 for bolt torque values.
2. Connect all the plumbing to the tank.
3. Install the sender unit and connect electrical leads to navigation lights and strobes.
4. Install the fairing between the wing tip and tip tank.

REMOVAL OF WING FUEL CELLS. (Refer to Figures 28-5 and 28-6).

1. Drain either entire system or make sure crossfeed valve is closed and either wing may be drained
separately without fuel from the opposite side draining also. (Refer to Draining Fuel System Chapter 12.)

2. Remove the access panel aft of the one containing the filler cap on the nacelle top.
3. Remove the fuel cell and fuel sender access plates from the top of the wing.
4. Remove the lower wing root fairing and fuel cell drain fitting plates from the underside of the wing.
5. By reaching through the nacelle opening, remove the bolts from the three flange connections on the

nacelle floor that connect the main inboard and outboard fuel cells to the nacelle tank.
6. Disconnect the wires from the fuel cell sender units; remove the screws that secure the sender and

carefully draw the sender, with gasket from the cell. Note the position of the installed sender unit and
gaskets to facilitate reinstallation.

7. By reaching into each fuel cell, remove the clamps from the two nipples in each tank that connect the
two crossover tubes between the two fuel cells and pull each tube out of the cells. The tubes may be
removed from the wing by disconnecting the ground strap from the spar.

8. Loosen the clamps and disconnect the fuel lines that attach to the outboard ends of both cells and also
the one line that attaches to the inboard end of the main outboard fuel cell.

9. On the underside of the wing, draw the two fuel cell drains down enough to release the clamps and
remove the drain.

10. Disconnect the electrical connections and fuel lines to the submerged fuel pumps; remove the check
valves, and disconnect the fuel line that connects to the cell just aft of the pump by loosening the
clamp.

28-11-03
Page 28-06

3B9 Revised: November 15 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-

Use a wrench to backup the electrical connection on the submerged fuel
pumps to prevent the nylon fitting from turning, which could cause the
internal wire connection to break and render the pump inoperative.

11. Loosen the eight mounting bolts that attach the two submerged fuel pumps to the wing rib; reach

through the access hole just above the pumps and remove them.

12. Reach through the proper access holes for each fuel cell and untie the nylon cords that secure the cell.

13. Remove all the cap bolts at all the access holes that attach the cells to the skin brackets. Push the cell

down and work the nylon cord back through the cell hangers and rib bushings to the ends of the cell

compartment.
14. Remove the screws that attach the adapter brackets to the wing skin in each of the elongated access

holes and remove the brackets from the holes.
15. Place tape or another protective material around the cell access opening to prevent damage to the cell

when removing.
16. Fold the cell neatly within the wing and tape or tie it, whichever suits and remove it gently through the

elongated opening on top of the wing.

-NOTE-

Be careful not to damage the small flapper valve installed in the interior
baffle close to the fuel pump mounting locations.

Figure 28-3. Fuel Valve Drain Plate

28-11-03
Page 28-07

3B10 Issued: March 26 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF WING FUEL CELLS. (Refer to Figures 28-5 and 28-6).

1. Inspect the cell compartment (See Paragraph titled Fuel Cell Compartment.)
2. Should the cell be in its shipping container, do not remove until ready for installation.
3. Check to be sure the cell is warm enough to flex. Do not use sharp tools such as screwdrivers files etc.,

for installation purposes.
4. Place tape or another protective material over the edges of the elongated access opening to prevent

damage to the cell.
5. Roll the cell into the shape and size which can be inserted through the access opening of the cell.
6. After fitting the cell into the wing, unroll the cell and establish correct relationship of the cell to the

compartment.
7. From each end of the cell compartment, feed the cord through the cell hangers and rib bushings until

the cords can be joined at the access openings. Do not tie cord yet. The cords are routed as shown in
Figures 28-5 and 28-6.

-NOTE-

The nylon cord used to hold the fuel cells is .125 diameter, with a minimum
breaking strength of 550 pounds and conforming to MIL-T-5040C Type III
specifications. Obtain through Goodyear.

8. Connect the fuel drain plate by inserting the threaded end of a bolt or rod (not under three inches long)
up through the plate and nipple fitting of the fuel cell. (Refer to Figure 28-3.) Reach through the fuel
cell opening and install a 2 or 2-1/2 inch diameter washer on the bolt or rod and secure with a nut. Pull
the nipple down through the opening in the wing panel enough to clamp the nipple fitting to the plate.

9. Remove the bolt or rod; secure the plate to the wing panel and install the drain valve.
10. Install the submerged fuel pumps, through the access opening in the wing top. and secure to the

inboard rib with the four bolts that attach each of the pumps.
11. Connect the electrical wires to the submerged fuel pumps and install the check valves into the fuel

pumps and connect the fuel lines to the check valves.
12. Install the fuel cell flange mounting brackets in the elongated access holes with screws.
13. Wipe the inside of the cell clean of all dirt and foreign material with a clean, soft, lint-free tack cloth,

and inspect for cleanliness.
14. Attach the fuel cell nut flange fittings to the brackets on the nacelle tank floor by reaching through a

nearby access hole and holding the cell and gasket up against the attachment bracket and inserting
several bolts, or by inserting a threaded rod or bolt through a hole in the bracket down into the
corresponding hole in the cell nut flange and pull the cell up against the bracket in the nacelle floor
and install several cap bolts to hold the fuel cell until the rod is removed; then install all cap bolts and
torque to 35 ± 5 inch-pounds.

15. Connect the fuel lines that attach to the outboard ends of the fuel cells, and the drain line that runs
from the inboard end of the main outboard fuel cell to the inboard end of the main inboard cell.

16. Connect the two crossover tubes between the main inboard and outboard fuel cells by inserting the
tubes into the nipples in each cell and install clamps from inside the cell. Torque the clamps 25 to 30
inchpounds. (Refer to Paragraph titled Molded Nipple Fittings.) Make sure the ground strap on the
crossover tubes is attached to the spar.

17. Install fuel senders, gaskets (one on each side of the bracket) and screws. Tighten nylon screws to 5
+2, -0 inch-pounds.

18. Connect the sender wires and insure that the insulator sleeve insulates to the point where the wires
attach to the sender. Install sender access plates.

28-11-04
Page 28-08

Issued: March 26, 19823B1 1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. TIP TANK ASSEMBLY
2. COVER. VENT WELL
3. CAP ASSEMBLY, FUEL FILLER
4. QUICK DISCONNECT
5. PLATE. ATTACHMENT (WING FRONT SPAR)

6. BOLT ASSEMBLY (6 REQ) .
7. PLATE. ATTACHMENT (WING MAIN SPAR)

8. SENDER
9. PLATE. ATTACHMENT (WING REAR SPAR)

2

TORQUE BOLT 50 TO
70 INCH-POUNDS

10 FITTING
11. WASHER

TORQUE BOLTS 20TO 12. BOSS

14. LINE ASSEMBLY
5. BOSS

TORQUE BOLT 50 TO 16. FITTING
70 INCH-POUNDS 17. GASKET

1

SKETCH A SKETCH

Figure 28-4. Tip Tank Installation

28-11-04
Page 28-09

3B12 Added: November 15,19823B 12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REFER TO SKETCH A
FORFUELPUMP 18 7
INSTALLATION

1. SUBMERGED FUEL PUMP

3. CHECK VALVE
4. COVER. FUEL SENDER
5. FUEL SENDER GASKET SKETCH A

7. ACCESS. COVER
8. SCREW ASSEMBLY, FLAPPER VALVE ATTACHMENT
9. FLAPPER VALVE

10. TIE KNOTS11. WING SKIN 112. CORD
13. RIB ASSEMBLY

14. LOOP ATTACHMENT1.SUBMERGED FUEL PUMP

15. LINER FUEL CELL
16. CHECK VALVE

17. KNOT AND WASHER18. COVER, FUEL CELLNDER5. FUEL SENDER

19. DRAIN LINESKET7. ACCESS, COVER. SCREW ASSEMBLY FLAPPER VALVE ATTACHMENT

Fiure 28-5. Fuel Cell Installation (Inboard)

10. TIE KNOTS 13 Issued: March 26,198214. LOOP ATTACHMENT
15. LINER, FUEL CELL
16. BUSHING. SNAP
17. KNOT AND WASHER
18. COVER, FUEL CELL
19. DRAIN LINE

Figure 28-5. Fuel Cell Installation (Inboard)

28-11-04
Page 28-10

Issued: March 26, 19823B 13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. COVER ASSEMBLY. ACCESS
2. FUEL CELL
3. WING SKIN
4. KNOT AND WASHER
6. TIE KNOTS
6. RIB ASSEMBLY
7. LOOP ATTACHMENT
8. CORD
9. LINER ASSEMBLY

10. SNAP BUSHING
11. FUEL SENDER
12. GASKET

Figure 28-6. Fuel Cell Installation (Outboard)

28-11-04
Page 28-11

3B14 Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STEP STEP STEP STEP STEP STEP STEP
1 2 3 4 5 6 7

Figure 28-7. Fuel Cell Tie Detail

Figure 28-8. Installation of Fuel Valve Drain Plate

28-11-04
Page 28-12

3B15 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

19. Draw the nylon tie cords tight and hold. Ascertain the cell is in correct position in the cell
compartment. Again draw the cord tight, hold with clamp or pliers and tie. A recommended tie is
shown in Figure 28-7.

20. Install the remaining cell cover access plates on top of the wing. Torque the cell cover cap bolts to 35 +

5 inch-pounds.
21. Put enough fuel in cell to check for fitting leaks.

22. Install remaining access plates, lower wing root fairing and nacelle top panel.

-NOTE-

The nacelle tank is not removable; it is a wet type tank coated with an anti-
corrosive primer.

CLEANING AND INSPECTION OF FUEL CELLS.

1. Fuel cells may be cleaned by the following procedure:
A. New Cells: It should not be necessary to clean new cells upon removing them from their

containers, if they are installed in the airframe cavities promptly. If for any reason the cells are not

installed immediately, and become dirty, they should be cleaned with soap and warm water to
remove foreign material prior to installation in a clean cavity.

B. Used Cells: Prior to removal, the cells are to be drained of fuel, purged with fresh air and swabbed

out to remove all traces of fuel. Following removal, the cells are to be cleaned inside and out with

soap and warm water.

-WARNING-

Use a vapor-proof light for inspection.

-NOTE-

To determine if fuel cell is repairable, reach through the fuel cell access
plate and take a section of cell between thumb and forefinger. Wipe the
ridge created by this action with MEK. If fine cracks are evident, the fuel
cell is not repairable.

2. Fuel cells may be inspected by the following procedure:
A. New Cells: Inspect the cell surface inside and outside for cuts, abraded (scuffed) areas and

accessory damage. Also, inspect the fitting seals for nicks, scratches and foreign material.
B. Used Cells: Cells removed from the airframe cavity for inspection and repair, or cells being

returned to service, should be inspected for cuts, abraded (scuffed) areas and accessory damage on
the inside and outside of the cell surface. Reach through the fuel access plate and take a section of
cell between the thumb and forefinger. Wipe the ridge created by this action with a cloth wet with
Methylethylketone. If fine cracks are evident, the fuel cell is not repairable and must be replaced.

C. Baffled Fuel Cells: Inspect every 2 years or after 500 hours in service which ever comes first,
conduct the following inspection:
(1) Defuel both main cells. (Refer to Chapter 12).
(2) Remove the access plates located inboard of the nacelle. Remove both wing and fuel cell

access plates.

28-11-05
Page 28-13

3B16 Issued: March 26 19823B16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

(3) Inspect fuel cell fittings for deterioration of the rubber used, using the fingernail to attempt to

scrape the rubber off the metal or nipple fitting. If the rubber has not deteriorated the fingernail

will glide across the rubber. If a degraded condition exists the fingernail will dig into the
rubber. Usually the deteriorated rubber will have changed from a light yellowish tan to a dark
reddish brown color.

(4) Check the tension and knots of the two nylon support cords.
(5) Inspect the interior of the cell for security of baffle and the free operation of the flapper valve.

Inspect both sides of the baffle.
(6) Inspect the exterior of the cells to insure the Velcro tape has not parted from the cell surface or

liner surfaces.
(7) Install all access plates on fuel cells and wings. Fill cells and check for leaks.

D. Fuel Cell Filler Cap: Inspect large o-ring with a 10x magnifying glass for cuts or cracks. Replace

o-ring if any damage is found. If o-ring is sound, adjust cap per steps I thru 4.

(1) Unlock and remove cap from adapter plate.
(2) Tighten 1/4-28 self locking nut at base of cap 1/2 turn (If castle nut is used in lieu of self

locking nut, remove chain assembly, adjust nut 1/2 turn and replace chain assembly).
(3) Lock cap into adapter plate in top of fuel cell.

(4) If cap continues to leak replace cap and return defective cap to manufacturer for repair.

FUEL CELL COMPARTMENT.

1. Thoroughly clear the cell compartment of all foreign material such as trimmings, loose washers, bolts
or nuts.

2. Round off any sharp edges in the fuel cell compartment.
3. Inspect the fuel cell compartment just prior to fuel cell installation.

4. Tape over all sharp edges and all rough rivets.

-NOTE-

If replacement fuel cell does not include alternate fuel sender location
opening at station 137.50, it will be necessary to tape over the bottom of fuel
sender support bracket. Use a pressure sensitive adhesive waterproof type
tape.

MOLDED NIPPLE FITTINGS.

The molded nipple fitting is a lightweight fitting developed for ease in installation in certain locations in
the airplane. In order to get the best service from this type fitting, it is necessary to exercise certain precautions

at the time of installation. The specific precautions other than the general care in handling are as follows:

1. Insert each fuel line into each nipple until the end is flush with the inside edge of the cell.

2. The hose clamp must be clear of the end of the fitting by .25 inch where possible.

3. Locate the hose clamp on the fabric-reinforced area of the nipple.
4. Torque the hose clamps 15 to 20 inch-pounds. Do this once. Do not retighten unless the hose clamp is

loosened completely and allow to set for 15 minutes before retightening.
5. Do not use sealing paste or gasket compound.
6. Apply a thin film of Simonize Wax to metal tubes to facilitate installation and removal.

28-13-00
Page 28-14

-3B17 Issued: March 26, 19823B 17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HANDLING AND STORAGE OF FUEL CELLS.

1. Prevent needless damage by exercising common sense care in all handling of the cells. Folding or
collapsing of cells is necessary to place them in containers for storage, to install in airframe cavities
and when carrying from place to place. Protect fitting seal surface from contact with cavities during
removal or installation. Use protective covers over fitting seal when practical. Protect cell from tools,
hot lights, etc., when working around them. Avoid stepping on folds or creases in cells. Do not carry
cells by fittings. Maintain original cell contours or folds when refolding for boxing, rolling to insert in
airframe cavities or handling in the repair area. The cells to be repaired should be placed on a well-
lighted table. Maintain natural contours, if possible while repairing. Prevent contact with sharp edges,
corners, dirty floors, or other surfaces. Repair area must be well-ventilated. Do not stack cells. Inspect
cavities and insure cleanliness prior to installing any cell.

-WARNING-

Do not permit smoking or open flame near repair area or cells.

2. When storing cells. observe the following rules:
A. Fold cells smoothly and lightly as possible with a minimum number of folds. Place protective

wadding between folds.
B. Wrap cell in moisture-proof paper and place it in a suitable container. Do not crowd cell in

container, use wadding to prevent movement.
C. Stack boxed cells to allow access to oldest cells first. Do not allow stacks to crush bottom boxes.

Leave cells in boxes until used.
D. Storage area must be dry, 70°F and free of exposure to sunlight, dirt and damage.
E. Used cells must be cleaned with soap and warm wm ater prior to storage. Dry and box as outlined

above.

THIS SPACE INTENTIONALLY LEFT BLANK

28-14-00
Page 28-15

3B18 Issued: March 26 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REPAIR OF FUEL CELLS.

GENERAL.

The following is the repair procedure recommended for field repair of fuel cells constructed of Goodyear

BTC-54A material only. There are two methods by which these repairs may be accomplished. One method is

by heat cure, the other is air cure. The end result of either repair is a neat, permanent repair. The heat repair

allows the cell to be cured and ready for reinstallation in two hours while the air cure method requires that the

cell not be moved for 72 hours during the air cure period.

-NOTE-

Air cure repairs to be made at room temperature of approximately 75°F. For
each 10° drop in temperature add 20 hours to cure time. For instance, if
room temperature reads 65°F, air cure for 92 hours instead of 72 hours.

The repair of Goodyear Vithane fuel cells is restricted to authorized
personnel. Authorized personnel are those who have been certified and
trained by Goodyear representatives, or those who have received their
training from persons who have been certified and trained by Goodyear
representatives.

To determine if fuel cell is repairable, reach through the fuel cell access
plate and take a section of cell between thumb and forefinger. Wipe the
ridge created by this action with MEK. If fine cracks are evident, the fuel
cell is not repairable.

THIS SPACE INTENTIONALLY LEFT BLANK

28-15-01
Page 28-16

3B19 Issued: March 26 1982
3B 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HANDLING OF REPAIR MATERIALS.

1. All materials are to be protected from dirt contamination, sunlight, and excessive heat or cold while in
storage. Containers are to be tightly capped and stored at a temperature between +30°F. to +85°F.

2. The repair cement code 80C27 referred to in this text is prepared immediately prior to use by mixing
repair cement 80C27 (pint can with 320 gms.) with cross-linker 80C28 (4 oz. bottle with 81 cc).

-CAUTION-

80C27 repair cement requires thorough mixing to obtain full adhesive
values.

3. Repair cement has a pot life of 20 minutes after mixing. The unmixed 80C27 and 80C28 have a shelf
life of six months from date of packaging.

-CAUTION-

All containersfor cements and solvents should be properly identified.

REPAIR LIMITATIONS OF FUEL CELLS.

Repair limitations are as follows:
1. FT-192 repair fabric is for repair of simple contours only. Patches referred to in this text are of this

material.
2. Inside patches are to lap defect edges a minimum of 1.0 inch in each direction.
3. Outside patches are to lap defect edges .25 to .50 inches larger than inside patches.
4. Outside patches are to be applied and cured prior to applying an inside patch.
5. Blisters between inner liner and fabric, larger than .25 of an inch in diameter require an outside and an

inside patch.
6. Separations between layers or plies larger than .50 inch in diameter require an outside and inside

patch. Holes and punctures require an outside and inside patch.
7. Slits or tears up to 6.0 inches maximum length require an outside and inside patch.
8. External abraded or scuffed areas without fabric damage require an outside patch only.
9. A loose edge may be trimmed provided that a .50 inch minimum lap or seam is maintained.
10. Air cure repair patches are to remain clamped and undisturbed for 72 hours at room temperature of

approximately 75°F.

-CAUTION-
For each 10° drop in temperature from 75°F, add 20 hours cure time. For
example, at 65°F, cure for 92 hours.

11. All heat cured patches are ready for use when cool.
12. Fitting repairs are confined to loose flange edges, seal surface rework and coat stock.
13. The maximum number of heat cure repairs in the same area is four.

28-15-03
Page 28-17

3B20 Issued: March 26 19823B20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-
Any damage not covered by the above should be returned to The Goodyear
Tire & Rubber Company, Rockmart, Georgia, 30153, for repair.

REPAIR PATCH (HEAT CURE METHOD).

1. Prepare exterior cell wall and exterior patch first. Cut repair patch from FT-192 material to size
required to insure proper lap over injury in all directions. (See Limitations.) Hold shears at an angle to
produce a beveled edge (feather) on patch. Round corners of patch. Dull side or gum contact face of
repair patch should be the largest surface after beveling.

2. Wash one square foot of cell wall surrounding injury and repair patch contact side with a clean cloth
soaked with Methyl Ethyl Ketone solvent.

3. Abrade cell wall surface about injury and contact side of patch with fine emery cloth to remove shine.
4. Repeat Methyl Ethyl Ketone washings two more times. A total of three washings each surface.
5. Tape an 8" x 8" piece of cellophane inside cell over injury.
6. When all the above preparatory work has been done and cell has been positioned for patch application

on repair table, mix the 80C27 cement (320 gms) with the cross-linker 80C28 (81 cc) and stir mixture
thoroughly for five minutes.

-NOTE-

Cement must be at a minimum of 70°F before mixing. Keep away from
water and excessive heat.

7. Brush one even coat of mixed repair cement on the cell wall around injury and on the contact side of
repair patch. Allow to dry for fifteen minutes.

8. Repeat a second mixing of repair cement and brush a second coat.

-CAUTION-
Do not use first can of mixed cement for this coat.

9. Allow cement to dry approximately five minutes and then center patch over injury. Lay repair patch by
rolling down on surface from center to edge without trapping air. Hold the unrolled portion of repair
patch off the centered surface until roller contact insures an air-free union. At this time repair patch
may be moved by hand on wet surface to improve lap. Do not lift repair patch slide it.

-CAUTION-

Make sure cellophane inside cell over injury remains in place as any cement
will stick cell walls together without it as a separator.

10. Cover one smooth surface each of two aluminum plates (plates must be larger than patch) with fabric-
backed airfoam fabric side out. Tape airfoam in place. Foam must cover edges of plate for protection.
Use a separator to prevent the cement from sticking in the wrong place.

11. Fold cell adjacent to patch and place prepared plates one over repair patch and one on opposite side.

28-15-04
Page 28-18

3B21 Issued: March 26 19823B21.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2802. FUEL CELL REPAIR EQUIPMENT LISTS

Repair Kit, Goodyear Drawing No. 2F1-3-37813

Group I Materials

80C27 Repair Cement 8 pint cans, 320 gms in each
80C28 Cross-Linker 8 4 oz. bottles. 81 cc in each
Methyl Ethyl Ketone 2 1 pint cans
FT- 192 Repair Fabric 2 Sheet 12" x 12"
AP368 Manual

Group II Materials

The following equipment is necessary to perform the repair.

Group II equipment will be furnished at additional cost, if ordered by customer.

Foam Rubber Cloth Back Sheet. 1/4" x 12" x 12" 2
Paint Brush, 1 inch wide 2
Aluminum plates, 1/4" x 6" x 6" 4
Measuring cup (250 ml) 1
Cellophane (Sheet 12" x 24") 2

NOTES

Accessories - order per individual cell requirements.

Phenol plates, phenol plate assemblies and phenol test equipment
can be ordered as required from cell manufacturer.

Cure Iron (Set 240°F) Optional.

Alodine 1200 - to be ordered as required from cell manufacturer

28-15-04
Page 28-19

3B22 Issued: March 26 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

12. Center a repair iron 2F1-3-2572-1 on the plate over the repair patch. Secure the assembly with "C"

clamp. Tighten by hand. Check cement flow to determine pressure.

-CAUTION-

Make sure that cellfold is not clamped between plates This would cause a

hard permanent crease. Also make sure that patch does not move when

clamp is tightened.

13. Connect repair iron into 110 volt electrical outlet and cure repair for two hours. After two hours cure.

unplug repair iron and allow to cool to touch. Then remove "C" clamp. Wet cellophane to remove

from repair.
14. Inside patch is applied same as above procedure, except for size of repair patch (see limitations) after

outside patch has been cured.

-CAUTION-

Success of applying both an outside and inside repair patch simultaneously
is doubtful and not recommended.

REPAIR PATCH (AIR CURE METHOD).

Follow procedure for heat cure method, except omit repair iron and cure each patch per air cure limitations

(minimum 72 hours), undisturbed at 75°F.

METAL FITTING - SEALING SURFACES.

1. Rub off roughness of affected area with a fine file or fine emery cloth. Treat reworked area.

2. Clean metal surface using a clean cloth dipped in Methyl Ethyl Ketone. Moisten cleaned surface with

clean cloth dipped in water. Apply alodine 1200 solution, undiluted, to the affected area with a small

nylon brush. Allow solution to dry until a light golden color appears. When coating has been formed,

remove excess solution by wiping with a clean water-moistened cloth. Allow coating to dry.

-WARNING-

Do not allow solution to come in contact with hands, eyes or clothing.

ACCESSORY REPLACEMENT.

1. Obtain cured repair accessory from cell manufacturer.
2. Mark location of old accessory and preserve markings for guide lines to locate new part.

3. Remove old accessory by gradually loosening an edge with a blunt probe-like instrument.

4. When a loose edge is created, grasp accessory by loose edge with pliers and gently peel accessory off

cell wall. Be careful not to pull cell lap open while peeling accessory off. Pull from blind side of a cell

lap toward the exposed edge.

28-15-07
Page 28-20

3B23 Issued: March 26 19823B23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Buff the cell surface under accessory with emery cloth to smooth roughness and prepare for cement.

-NOTE-

Removal of old accessory wig probably leave an uneven cavity and surface.

6. Prepare replacement accessory by buffing and washing contact surface. Also wash cell surface (see
repair patch).

7. Apply mixed 80C27 repair cement to both surfaces being sure to level cavity left by removal of old
accessory.

8. Roll new accessory into place as with a repair patch and place suitable padded plates in position to
insure adequate pressure when clamped. Use cellophane separator to prevent cement sticking in the
wrong place.

9. Cure using either cure method.

DEFECT REPAIRS OF FUEL CELL.

1. Blisters: Remove loose material by trimming. Apply an outside and inside repair patch.
2. Holes, Punctures, Cuts, Tears and Deep Abraded Areas: Trim away any ragged material and apply an

outside and inside repair patch.
3. Loose Seams: Buff loose edge and contact surface with emery cloth. Wash three times with Methyl

Ethyl Ketone. Apply 80C27 mixed cement; two coats as with repair patch. Clamp and cure. Either
method may be used. See Repair Patch. Loose seams may be trimmed if minimum lap remains.

4. Loose Fitting Flange - Inside: Buff edge of flange and contact surface under flange. Apply 80C27
mixed repair cement, cellophane, padded plates and clamp. Follow procedure as outlined for repair
patch, except for patch itself.

5. Looseness Against Metal: Prepare metal as per metal fitting - sealing surfaces. Apply 80C27 mixed
cement and cure.

TESTING FUEL CELLS.

Either of the following test procedures may be used to detect leaks in the bladder cells.
1. Soap Suds Test.

A. Attach test plates to all fittings.
B. Inflate the cell with air to a pressure of 1/4 psi maximum.
C. Apply a soap and water solution to all repaired areas and any areas suspected of leakage. Bubbles

will appear at any point where leakage occurs.
D. After test, remove all plates and wipe soap residue from the exterior of the cell.

2. Chemical Test.
A. Attach test plates to all fitting openings except one.
B. Make up a phenolphthalein solution as follows: Add 40 grams phenolphthalein crystals in 1/2

gallon of Ethyl Alcohol, mix, then add 1/2 gallon of water.
C. Pour ammonia on an absorbent cloth in the ratio of 3 ml per cubic foot of cell capacity. Place the

saturated cloth inside the cell and install remaining test plate.

28-15-09
Page 28-21

3B24 Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D. Inflate the cell with air to a pressure of 1/4 psi maximum, cap and maintain pressure for fifteen
minutes.

E. Soak a large white cloth in the phenolphthalein solution, wring out thoroughly, and spread it
smoothly on the outer surface of the cell. Press the cloth down to insure detection of minute leaks.

F. Check the cloth for red spots which will indicate a leak. Mark any leaks found and move the cloth
to a new location. Repeat this procedure until the entire exterior surface of the cell has been
covered. If red spots appear on the cloth, they may be removed by resoaking the cloth in the
solution.

G. The solution and test cloth are satisfactory only as long as they remain clean. Indicator solution
that is not in immediate use should be stored in a closed rust proof container to prevent
evaporation and deterioration.

After the test, remove all plates and test equipment. Allow the cell to air out.
In conducting either test outlined above, the cell need not be confined by a cage or jig, providing the 1/4

psi pressure is not exceeded.

-NOTE-

The chemical test is the more sensitive and preferred test.

REPAIR OF LEAKING NACELLE FUEL TANK.

The following procedure should be used for repairing leaks in the nacelle fuel tank. The use of the
specified material will allow the least amount of aircraft down time to make the repair.

LIST OF MATERIALS

Sealant Material - PR-1435 (Products Research and Chemical Corp.)
PRC Coating and Sealants Division
2919 Empire Avenue
Burbank, California 91505
Solvent - Methylethylketone (M.E.K.)
Alodine Solution 1200
Small nylon brush
Clean white gauze pads (4 inch squares)
Fillet fairing tools (Refer to Chapter 95)

PR-1435 is a two-part polysulfide sealant which when mixed has a short application life (15 minutes at
70°F and 50% relative humidity); for every 10°F rise in temperature the time is reduced by half, and for every
10°F drop in temperature the time is doubled. High humidity at time of mixing also shortens the application
life.

This sealant will cure to an acceptable hardness in approximately 24 hours at 75°F and 50% relative
humidity. Cure may be hastened by applying heat up to 130°F.

-NOTE-

Nacelle fuel tanks may be filled with fuel one hour after application of the
sealant. The cure does not depend upon exposure to air or elevated
temperatures, and therefore, win take place even underfuel, without
affecting the sealing efficiency.

28-16-00
Page 28-22

3C1 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. In areas where the original sealant has been scratched, gouged or otherwise damaged, remove the
damaged section of fillet with a sharp plexiglas scraper. Taper all cuts in the old sealant at a 45 angle.

2. The original sealant in the fuel tank will be fuel soaked and should be dried in the area of any repair.
Use a vapor-proof heat lamp or hot air blower.

3. Thoroughly clean all areas to be repaired with solvent such as Methylethylketone (M.E.K.). A
progressive cleaning procedure should be used. Wash one small area at a time; then dry with a clean
cloth before the solvent evaporates, to prevent redeposition of the oil, fuel, etc., on the surface. Always
pour solvent on the washing cloth to maintain a clean solvent supply. Reclaimed solvents should not
be used.

4. Check the damaged area for any other repairs which may have to be made before applying the new
sealant. Re-alodine any aluminum surfaces which have the original alodine coating removed. Apply
alodine 1200 solution (undiluted) to the affected area with a small nylon brush. Allow the solution to
dry until a light golden color appears. When a coating has been formed, remove the excess solution by
wiping with a clean, water moistened cloth and wipe dry.

-WARNING-

Do not allow alodine solution to come in contact with hands, eyes or
clothing.

5. Lust prior to application of PR-1435 sealant the affected area must be recleaned with M.E.K., per
instruction given in Step 3.

6. Mix the two-part sealant per instruction supplied with it. Proper mixing and correct proportions are
extremely important if optimum results are to be obtained.

7. Apply the sealant .125 to .187 of an inch thick to the repair area with a paddle shape tool. Firmly press
sealant in place and form into the desired shape. Lap new sealant over old existing sealant .125 to .25
of an inch.

-WARNING-

This sealant contains flammable and volatile solvents. Keep it away from
heat, sparks and flame. Proper precautions must be used when applying this
sealant.

Avoid an contact of this sealant with your body, especially contact with open
breaks in the skin. Polyethylene mitts should be used and hands washed
before eating or smoking.

NACELLE AND TIP TANK ACCESS PLATE RESEALING.

The sealant material to be used for sealing the access plates should be PR-1321B manufactured by:
Products Research and Chemical Corp.
PRC Coating and Sealants Division
2919 Empire Avenue
Burbank, California 91505

28-17-00
Page 28-23

3C2 Issued: March 26 19823C2

NOTE
VALVE IS IN THE CLOSED POSITION WHEN:
LEFT HAND INSTALLATION - HANDLE FORWARD
RIGHT HAND INSTALLATION - HANDLE AFT

Proceed as follows:
1. Clean all mating surfaces as described in step 3 of previous paragraph.

2. Apply a film of sealant 1/32" to 1/16" thick to the surface to be sealed.

3. Install part immediately. Tighten screws to obtain as nearly as possible, a metal-to-metal contact. This

squeezes out excess sealant, leaving only enough to fill remaining gaps.

-NOTE-

After sealing and securing access panels, the nacelle and/or tip tank can be

filled with fuel 45 minutes after application of the sealant.

QUICK-DRAIN VALVE.

An optional quick drain valve is located in the wing root fairing. It would take approximately 40 minutes

to (gravity) drain a full tank containing 150 gallons of fuel at an average flow rate of 3.8 to 4 g.p.m. Access to

the valve is by way of an access door located on the underside of the fairing. Refer to Chapter 12, Draining the

Fuel System, when utilizing the drain.

REMOVAL OF QUICK DRAIN VALVE.

1. Drain the appropriate fuel system. (Refer to Chapter 12).
2. Unscrew the two tubing nuts which secure the fuel lines to the quick drain valve and separate the lines

from the valve.
3. Remove the bolts which secure the valve to the mounting bracket and remove the valve from the

aircraft.

TO OUTBOARD

Revised: February 25 1983
3C3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF QUICK DRAIN VALVE.

1. Position quick drain valve against mounting bracket and secure with bolts.
2. Position the fuel lines to the valve and secure with tubing nuts.
3. Ensure that valve handle is in the closed position and that the handle is safetied with MS20995-C32

safety wire before filling fuel system.

FUEL VENT SYSTEM.

The main fuel vent line extends from the upper portion of the nacelle fuel tank down through the wing, out
to the wing tip or tip tank. A float valve is installed on the end of the vent line in the nacelle tank to prevent
fuel from escaping through the vent system. Two NACA anti-icing, non-siphoning, flame arrestor type vent
assemblies are installed along the vent line. The tip tank (if installed) has a vent well assembly which has a
float valve, tip relief tube and the main vent line connected to it. This vent well is sealed from the fuel storage
area in the tip tank, except for the float valve and relief tube which extends to the forward top portion of the
tank. The float valve installed in the tip tank vent well prevents fuel from escaping through the vent line. The
relief tube allows the fuel system to vent during climb attitude with full fuel aboard, and may allow fuel to
escape when the tanks are full and fuel expansion takes place due to heat, such as the aircraft being parked on
the ramp and being exposed to high ramp temperatures.

TIP TANK INSTALLATION IF INSTALLED

NOTE
2 FLOAT VALVES ARE NOT INTER- 6

CHANGEABLE. CONSULT PARTS
CATALOG FOR PROPER REPLACE- 5
MENT PART

1 FLOAT VALVE (IN NACELLE TANK)
(SEE NOTE)

2. NACELLE VENT LINE
3. VENT ASSEMBLIES
4. VENT LINE
5. TIP TANK VENT LINE
6. TIP TANK VENT WELL
7 FLOAT VALVE (TIP TANK)
8. FLOAT VALVE HOUSING ASSEMBLY.

(WITHOUT TIP TANKS)

Figure 28-10. Fuel Vent System

28-19-00
Page 28-25

3C4 Revised: November 15, 1982
3C4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DISTRIBUTION.

FUEL VALVES. (Refer to Figures 28-11 and 28-12).

REMOVAL OF FUEL VALVES.

There are two fuel shutoff valves and one crossfeed valve. The fuel shutoff valves are located in the wing
root cavity just aft of the leading edge of each wing. The crossfeed valve is located in the wing root cavity.
also, just ahead of the main spar on the left side of the aircraft.

1. To remove either of the fuel shutoff valves, make sure the crossfeed valve is in the OFF position.
2. Drain all the fuel from the wing, from which the valve is to be removed.
3. Remove the lower wing root fairing for the particular wing.
4. Locate the shutoff valve and disconnect the fuel lines from each end of the valve and also remove the

nut and screw that attaches the control cable to the actuator arm.
5. Remove screws from the mounting clamps and remove the valve.
6. To remove the crossfeed valve in the left-hand wing gap cavity, the same basic procedure is followed

except that all fuel needs to be drained.
7. Disconnect the fuel line from the aft end of the valve and control cable from the actuator arm on the

valve.
8. Disconnect the valve from the mounting bracket and unscrew and remove the valve from the cross

fitting.

DISASSEMBLY OF CROSSFEED VALVE AND FUEL SHUTOFF VALVE. (Refer to Figures 28-11 and
28-12).

1. Crossfeed Valve:
A. Remove the clamp on top of the valve.
B. Remove the snap ring on the bottom of the valve.
C. Push the valve from the valve body.
D. Remove and discard the O-rings.

2. Fuel Shutoff Valve:
A. Remove the two clamps.
B. Remove the snap ring on the bottom of the valve.
C. Push the valve from the valve body.
D. Remove and discard the O-rings.

CLEANING, INSPECTION AND REPAIR OF FUEL SHUTOFF VALVE AND CROSSFEED VALVE.

1. Clean the valve components in a suitable cleaning solvent.
2. Inspect the valve for the following:

A. Check that the valve and valve body stop pins are not bent, broken or missing.
B. Check that the handle is not loose.
C. Check that the valve and inside of the valve body is free of scratches, burrs, etc., that may damage

the O-rings.
3. Repair to the valve is limited to the reconditioning of parts such as smoothing out minor nicks and

scratches and replacing O-rings.

28-21-03
Page 28-26

3C5 Issued: March 26 1982

7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3

1. FITTING
2. CLAMP
3. VALVE BODY
4. SNAP RINGS
5. O-RING
6. FITTING
7. ARM
8. VALVE
9. PIN

1. FITTING
2. CLAMP
3. VALVE BODY
4. SNAP RINGS
5. O-RING
6. FITTING
7. ARM
8. VALVE
9. PIN

Figure 28-11. Crossfeed Valve. Figure 28-12. Fuel Shutoff Valve

ASSEMBLY OF FUEL SHUTOFF AND CROSSFEED VALVE. (Refer to Figures 28-11 and 28-12).

1. Ascertain that the snap ring is installed on the upper portion of the valve.

2. Place new O-rings on the valve.
3. Lubricate the O-rings with DC-55 (MIL-G-4343) and insert the valve in the valve body. Place the

valve in the valve body so that the valve is allowed only 90° travel between stops.

4. Lock the valve in the valve body by installing the snap ring on the valve.

5. For the fuel shutoff valve, install the two clamps. For the crossfeed valve, install one clamp.

LEAK TEST OF FUEL SHUTOFF AND CROSSFEED VALVE.

1. Connect the inlet port of the valve to a 50 psi air source.

2. Close the valve and apply air pressure up to 50 psi and submerge the valve in kerosene or a similar

petroleum base fluid for two minutes.
3. There should be no evidence of leakage through the valve port or around the seat.

4. Disconnect the air source and wipe fluid from the exterior of the valve.

28-21-05
Page 28-27

3C6 Issued: March 26 19823C6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF FUEL VALVES.

1. Place the valve in its proper position and secure it to its mounting bracket or with attachment clamps
whichever valve is being installed.

2. Connect the proper fuel lines to the valve and also connect the control cable to the actuator arm with
the attaching hardware.

3. Put enough fuel in tank, if not already there, and check valve and end fittings for leaks.
4. Install lower wing root fairing.

ADJUSTMENT OF FUEL SHUTOFF AND CROSSFEED VALVE.

1. Remove the lower wing root fairing on the particular side that the valve adjustment is to be made.
2. Disconnect the control cable at the actuator arm on the particular valve and loosen the jam nut at the

clevis fitting.
3. Place the shutoff valve actuator arm firmly against the CLOSED position stop pin. Place the

appropriate cockpit control lever against its OFF stop position: then carefully move .06 inches off the
stop.

4. Carefully align the clevis hole with the mating hole in the actuator arm of the valve, turning the clevis
either way if necessary to align with the hole in the arm; then secure with attaching hardware.

5. Work the particular control several times to make sure the actuator arm on the valve contacts the stop
pin before the control lever in the cockpit contacts its stop.

FUEL FILTER. (Refer to Figure 28-13).

--NOTE-

Refer to List of Vendor Publications for appropriate Pratt and Whitney
Engine Maintenance Manual for information regarding engine-driven
rotary fuel pump filter and screen replacement.

REMOVAL OF FUEL FILTER.

1. Close the fuel shutoff valve.
2. Remove top engine cowl.
3. Disconnect the two main fuel lines from the top of the filter unit along with the elbow fitting in the

outlet port of the unit. Disconnect the drain line from the bottom of the filter unit.
4. Remove the fuel bowl drain valve actuator handle from the clamp on the bowl assembly by removing

the attachment screw and nut.
5. Remove the safety wire from the three mounting bolts that attach the filter unit to the bracket; remove

the bolts; then remove the filter unit.

DISASSEMBLY OF FUEL FILTER.

1. Unscrew the bowl assembly from the head assembly by use of a strap wrench and remove the O-ring.
2. Pull the filter element from the head assembly.

28-22-02
Page 28-28

3C7 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3 4

6

7

\ —8
1. FUEL LINE
2. HEAD ASSEMBLY
3. O-RING
4. FIREWALL
5. FILTER ELEMENT
6. O-RING
7. BOWL ASSEMBLY
8. FUEL DRAIN LEVER
9. DRAIN TUBE

10. DRAIN, FILTER
11. CLAMP

10

9

Figure 28-13. Fuel Filter

28-22-02
Page 28-29

Issued: March 26,19823C8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEANING, INSPECTION AND REPAIR OF FUEL FILTER.

1. Clean the element with an oil solvent.
2. Inspect the filter element for damage.
3. Check condition of O-rings.
4. Normal repairs necessary for the filter are: replacement of O-rings and the filter element.

ASSEMBLY OF FUEL FILTER.

1. Install O-ring on element; then install element on head assembly.
2. Install O-ring in head assembly; then screw the bowl assembly into the head and torque to 13 + 3 foot-

pounds.

INSTALLATION OF FUEL FILTER.

1. Position the filter housing in its proper location with respect to its mounting bracket and secure with
the three cap bolts and safety.

2. Install the elbow fitting in the outlet port of the filter housing: then connect the two main fuel lines to

their respective fittings.
3. If the fuel bowl quick drain actuator handle was removed, attach it to the mounting clamp on the filter

bowl with screw, washer and nut.
4. Connect the filter bowl drain hose to the fitting on the bottom of the bowl.
5. Turn the fire wall fuel valve ON and depress the fuel filter bowl drain valve until a steady flow of fuel

is noted. Release handle and check for leaks where the filter bowl assembly screws into the head

assembly and also where the two main fuel lines and the filter bowl drain line attach to the filter
housing.

-NOTE-

Fuel cells must be 90% full to getfuelflow from filter.

6. Install top engine cowl.

FUEL PUMPS.

REMOVAL OF SUBMERGED FUEL PUMPS. (Refer to Figure 28-14).

1. Drain either the entire system or make sure the crossfeed valve is in the OFF position and either wing
may be drained separately without fuel from the opposite side draining also. (Refer to Draining Fuel
System, Chapter 12).

2. Remove the lower wing root fairing from the under side of the wing of which the pump or pumps are
to be removed.

3. Remove the access plate on top of the wing just ahead of the main spar and next to the fuselage. This
will expose the fuel cell cover plate which must be removed also to obtain access to the fuel pumps.
(Refer to Figure 28-5).

4. In the wing root cavity disconnect the electrical connections, fuel and drain lines from the pump or

pumps. Drain line on Lear Siegler fuel pump only.

28-23-01
Page 28-30

3C9 Revised: November 15, 1982

1. SUBMERGED FUEL PUMP
2. FUEL CELL
3. DRAIN LINE
4. CHECK VALVE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-CAUTION-

The use of a wrench to backup the electrical connection on the airborne
fuel pump is recommended to prevent the nylon connector assembly from
turning at the pump and destroying the electrical connection within. Care
should also be used when removing the fuel line from the check valve and
check valve from the pump, so as not to disassemble the check valve.

5. While holding the pump through the cell access opening in the top of the wing, have an assistant
remove the four pump mounting bolts in the wing root cavity; then pull the pump up and out of the
fuel cell. Either pump is removed in this manner.

INSTALLATION OF SUBMERGED FUEL PUMP. (Refer to Figure 28-14.)

1. Installation of either fuel pump is accomplished by first installing a new gasket on the fuel pump
mounting boss: then insert the pump into the cell and hold it in place while an assistant attaches it to
the wing butt rib with the four mounting bolts.

2. Reconnect the electrical connections, fuel and drain lines and check valves to their respective
positions.

3. Install the fuel cell cover plate and access plate on top of the wing. Fill-fuel cell through nacelle filler
just enough to check for leaks by observing all connections in the wing root cavity.

4. Install the lower wing root fairing.

1. SUBMERGED FUEL PUMP
2. FUEL CELL
3. NYLON CONNECTOR ASSEMBLY
4. CHECK VALVE

LEAR SIEGLER AIRBORNE

Figure 28-14. Submerged Fuel Boost Pump

28-23-02
Page 28-31

Revised: November 15,19823C10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INDICATING.

DESCRIPTION AND OPERATION.

The aircraft is equipped with a capacitance type gauging system. As fuel rises inside each sensor, the sensor's
measurable capacitance increases. Capacitance varies with weight and temperature of fuel. The sensor
capacitance approximately doubles when it is completely immersed in fuel. The fuel quantity indicator measures
the total sensor capacitance increase and indicates how many pounds of fuel were required to produce that much
capacitance increase.

The indicator contains a square wave generator which puts out voltage pulses on the "LO Z" wires. The
indicator also has two square wave receivers, connected to the LEFT and RIGHT "HI Z" wires. These receivers
drive the fuel quantity pointers higher, when higher square wave voltages comes back from the tank sensor units
because of an increase in sensor capacitance coupling from "LO Z" to a "HI Z" wire.

The electrical power for the entire system is supplied from the 28-volt DC aircraft power supply. (Refer to
Chapter 91 for electrical schematics of the fuel gauging system.)

SENSOR UNITS.

-CAUTION-

Sensor units must be handled very carefully as damage to the tubes will
destroy the accuracy of the unity

There is a fuel sensor unit located in each fuel cell and tank. Each installation will be covered separately.
Install in reverse order of removal.

1. TIP TANK: The sensor unit is mounted on the bottom of each tip tank.
A. Remove the fairing between the tip tank and wing.
B. Disconnect the electrical leads at the connectors next to the sensor unit.
C. Check that the tip tank is completely drained of fuel. (Refer to Chapter 12, Draining Fuel System.
D. Remove the five screws securing the sensor to the tip tank. Carefully remove the unit and gasket.

2. NACELLE TANK: The sensor unit is mounted in the upper portion of the nacelle tank, inboard of the
filler cap.
A. Remove the access cover next to the filler cap.
B. Disconnect the electrical leads from the sensor unit. Mark leads for later reconnection.
C. Check that enough fuel has been drained from the system to prevent spillage. (Refer to Chapter 12,

Draining Fuel System.)
D. Remove the five screws securing the sensor to the nacelle tank. Carefully remove the unit and gasket.

3. MAIN OUTBOARD FUEL CELL: The sensor is mounted in the fuel cell at wing station 104.50.
A. Remove the outboard wing access panel.
B. Disconnect the electrical leads from the sensor unit. Mark leads for later reconnection.
C. Check that enough fuel has been drained from the system to prevent spillage. (Refer to Chapter 12,

Draining Fuel System.)
D. Remove the five screws securing the sensor to the fuel cell. Carefully remove the unit and gasket.

4. MAIN INBOARD FUEL CELL: The sensor is mounted in the fuel cell at wing station 36.00.
A. Remove the inboard wing access panel.
B. Disconnect the electrical leads from the sensor unit. Mark leads for later reconnections.
C. Check that enough fuel has been drained from the system to prevent spillage. (Refer to Chapter 12,

Draining Fuel System.)
D. Remove the five screws securing the sensor to the fuel cell. Carefully remove the unit and gasket.

28-41-00
Page 28-32

3Cl1l Revised: February 3, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REPAIR OF INDICATING SYSTEM.

FUEL QUANTITY INDICATOR.

Periodic overhaul of the indicator is not recommended.

TANK SENSOR UNITS (ALL).

Periodic overhaul of all tank units is not recommended.

CLEANING OF TANK UNITS.

All the tank sensor units used in this system can be cleaned with trichloroethylene or similar degreasing
agent. This may restore units found unserviceable due to high electrical leakage (under 10 megohms).

-WARNING-

Trichloroethylene or other type dry cleaning solvents may produce toxic

effects. Use in well ventilated area. Repeated contact of these solvents with

the skin can produce skin irritation. The use of rubber gloves is
recommended.

-CAUTION-

Handy sensor units carefully as any damage to the tubes will destroy the
accuracy of the unit.

After cleaning the sensor units allow them to air dry. Then check electrical leakage and capacitance.

TESTING.

-WARNING-

Use of a hand cranked "megger" or some other kinds of test equipment
CAN CAUSE AN EXPLOSION, if used on TANK UNITS OR THEIR
WIRING HARNESS, when in the presence of fuel or combustible vapors.
The special equipment listed in Chart 2803 is sold (compete with operation
instruction manuals) to be used for proper calibration of the fuel quantity
indication system components.

The test equipment listed in Chart 2803 can be conveniently inserted between an installed FUEL

QUANTITY INDICATOR and its installed aircraft harness. This allows a quick electrical leakage test of the

TANK SENSOR UNITS and their harness, or functional and calibration testing of the FUEL QUANTITY

INDICATOR. The test equipment can also be used to perform a capacitance calibration test of an individual

tank sensor unit mounted in an empty tank. Refer to Chart 2804 for Indicator Calibration and Chart 2805 for

Tank Sensor Unit Calibration capacitance values. See Figure 28-15 Test Equipment Hookup.

28-43-00
Page 28-33

3C12 Revised: February 3, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2803. TEST EQUIPMENT

Nomenclature Model No. Manufacturer Use

Test Set

Adapter

Lead Package

2548-H

101-00448

101-00431
or-

2 coax/BNC
jumper cables

Barfield Instrument Corp.
4101 N.W. 29th Street
P.O. Box 4-20537
Miami, FL 33242-0537

Phone: 305-871-3900
Telex: 51-8808

Test Sensor
Units or Gauge
in aircraft or on
bench for
electrical leak-
age, or capaci-
tance, and cali-
bration.

or

Test Set

System Harness

89-108-2 Ragan Data Systems
3 Oval Drive
P.O. Box 417
Central Islip, NY 11722

(See above)

78-125-1

Phone: 516-2343800
TWX: 685-2305

Probe Harness Comes with test set
or

Test Set

Test Harness

GTF-12

Field fabricated

Gull Airborne
395 Oser Avenue
P.O. Box 9400
Smithtown, NY 11787

(See above)

Phone: 516-231-3737
TWX: 968-1518

2843-00
Page 28-34

Revised: February 3, 19863C13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2804. INDICATOR SCALE SPAN CALIBRATION

Capacitance Tester Settings (pF)

Standard SystemDial (lbs.)

1200

1000

980

800

600

400

200

0

With Tip Tanks

138.8

127.6

115.8

105.8

94.7

83.6

72.4

61.3

+/- 3pF

116.5

105.4

94.3

83.1

72.0

+/- 3pF

CHART 2805. TANK UNIT CAPACITANCE, DRY

Unit Location

Main Inboards

Main Outboards

Nacelles

Tip Tank

Piper Part No.

50946-04
550 578

50946-05
550 579

50946-02
550 576

50946-03

Tank Unit Model Capacitance (pF)

PBA1020-1 12.46

PBA1020-2 23.60

PBA1020-3 21.88

PBA1021 10.75

Tolerance(+/-pF)

+/-0.75

+/-0.75

+/-0.75

+/-0.75

NOTE: Electrical leakage resistance between "H" and "L" or between "H" or "L" and the Tank Sensor
Unit mounting flange must measure 10 or more megohms.

28-43-02
Page 28-34A

-Interim Revision: April 30,
3C14 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TESTING TANK SENSOR UNITS.

Sensor units can be most accurately tested for correct capacitance (calibration) when installed in a metal

container grounded to both the sensor mounting flange and the test harness shield ground. See Figure 28-15A.

Less accurate readings come from a unit standing or lying on a bench, where nearby metals or insulators other

than free air come close to the sensor ends. Figure 28-16A shows the appropriate harness for bench testing

tank sensor units with any accurate capacitance bridge. See capacitance values on Chart 2805. Test harness

ends may be chosen from the list of aircraft Harness Connectors noted below.

HARNESS CONNECTORS:

1/4" x .032 Spade (Flag) Receptacle is AMP 60290-2 (P/N 588 364) in fold over plastic housing AMP. 1-480306-1

(P/N 484 227), for WING or NACELLE TANK SENSORS.

Indicator Connector is MS3106E-18-1S (P/N 555 647).

TESTING FUEL QUANTITY INDICATOR.

When testing one side of a fuel quantity indicator, the meter for the opposite side should be activated to

approximately mid-scale, with a fixed capacitor of about 100 pF. (See Figure 28-16.) Use the capacitance test

equipment (see Chart 2803) to determine that both sides of the Fuel Quantity Indicator read within the limits

shown in Chart 2804.

-CAUTION-

Keep dc instruments or other apparatus containing magnets at least two feet
awayfrom the indicator under test, during an testing procedures

1. OHMMETER TEST: Using a VOM set at R x 1, check for jumper continuity between connector pins

D and E: and grounding between Pins A, C, G, and case of indicator under test. Resistance must not

measure more than 0.2 ohms.
2. TEST SETUP:

A. Adjust the regulated dc power supply for +28 + 0.5 volts and shut off power.

B. Connect indicator to test set and harness as shown on Figure 28-16, View A.
3. LINE CURRENT TEST:

A. Readjust power supply to +28 volts dc, +0.5 volts as necessary in the remaining tests.

B. The indicator should draw between 66 and 86 milliampere

2843-02
Page 28-35

Revised: February 3, 1986
3C 15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LEFT WING

PBA1020-3

NACELLE TANK

SYSTEM TESTER

INSTRUMENT PANEL

G

FUEL QUANTITY

(DSF90-1)
INDICATOR

HE I F D CAJ

TEST CONNECTORS

RIGHT WING

PBA1020-1

MAIN TANK

PBA1020-1 PBA1020-3

MAIN TANK NACELLE TANK

PBA1020- 2

AUX. TANK

PBA1021

TIP TANK
(IF INSTALLED)

PBA1021

TIP TANK
(IF INSTALLED)

PBA1020 2

AUX. TANK

NOTES
1. CONTINUITY OF HIGH IMPEDANCE SHIELD MUST BE MAINTAINED THROUGHOUT

SYSTEM WIRING SHIELD MUST NEVER TERMINATE AT AIRFRAME STRUCTURE.
2. ALL WIRE NO. 20 AWG UNLESS OTHERWISE INDICATED.

Figure 28-15. Test Equipment Hookup

28-43-02
Page 28-36

Revised: February 3, 19863C16

SENSOR FLANGE GROUND LEAD

1. DIMENSIONS APPROXIMATE.

2. BOX HAS ONLY 5 SIDES AS SHOWN.

3. UNDER TEST CONDITIONS. BOX MUST
BE INSULATED FROM GROUND WITH
GROUND POST CONNECTED TO SHIELD
OF HIZ COAX TEST CABLE, AND
FLANGE OF SENSOR UNDER TEST.

.70 DIA.

Figure 28-15A. Fabrication Of Test Fixture For Tank Unit Testing

28-43-02
Page 28-37

3C17 Revised: February 3, 19863C17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CAPACITANCE
TESTER 0

UNSH

Figure 28-16. Alternate Indicator Bench Test Hookup

COAX HIZ

UNSHIELDED LO Z

Figure 28-16A. Test Cables For Tank Unit Testing

28-43-02
Page 28-38

Issued: February 3,19863C18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. SCALE ERROR TEST:

-NOTE-

The indicator being tested should be tapped lightly (3 times per minute)
before a test point reading is taken.

A. Connect the test equipment as shown in View A of Figure 28-16.
B. See Figure 28-17 for location of indicator EMPTY and FULL calibration screws. Any calibration

screw should have sufficient range to compensate for +/- 5 pF different capacitance at zero or 1200
pounds.

C. Slowly vary the capacitance tester for left tank simulation to obtain pointer readings in Chart 2804
in the down scale direction only. Readings obtained must fall within the tolerance specified in
Chart 2804.

D. Connect the test equipment as shown in View B of Figure 28-16 and repeat test for the right tank
simulation.

5. POSITION ERROR TEST:
A. With the indicator being tested in the normal upright position, obtain down scale readings for both

left and right tank simulation on the capacitance tester. When the dial on the indicator reads 700
pounds, note these readings.

B. Rotate the indicator 90 degrees clockwise and repeat Step A above; again note readings obtained.
C. Rotate the indicator 90 degrees counterclockwise from the normal upright position and repeat Step

A above.
D. The four readings obtained in Steps B and C must fall within +/- 2.0 pF of the normal upright

position reading obtained in Step A.
6. POINTER OVERSHOOT AND RESPONSE TIME:

A. Disconnect the 28 volt power supply from the indicator being tested. Set the capacitance tester for
both the left and right tank simulation to value equivalent to full fuel.

B. Apply the +28 volt dc power to the indicator being tested and observe both pointers on the dial
indicator. There should be no overshoot of the pointers, and the time required for pointers to reach
final position (1200 Ibs.) should exceed minimum of two seconds.

7. FAILURE INDICATION TEST:
A. Disconnect the 28 volt power supply to the indicator being tested. Both pointers on the indicator

must go off scale and come to rest below the zero mark.

28-43-02
Page 28-39

Revised: February 3, 1986
3C19

EMPTY

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 28-17. Fuel Gauge Adjustment

CHECKS AND ADJUSTMENTS OF FUEL QUANTITY GAUGE.

1. Completely drain the fuel system. (Refer to Draining Fuel Cells, Chapter 12).
2. Level the airplane longitudinally and laterally. (Refer to Leveling, Chapter 8).
3. Determine that the crossfeed and firewall shutoff valves are closed.
4. Add unusable fuel to the tank. (4 gal. per side).

-NOTE-

The electrical system must supply power to the gauge to make these checks.
The gauge must read zero with unusable fuel in the tank, and below zero,
when turned off.

5. With the master switch ON, observe the fuel quantity gauges, both should read zero. If not, adjust the
particular gauge to read zero by turning the proper set screw, located on the rear of the gauge, marked
"Empty - Right and Left" to obtain the zero reading.

6. Add fuel to each wing in increments as indicated in Chart 2804. Fuel quantity gauge indication must
be within +/- 50 pounds.

28-44-00
Page 28-40

Issued: February 2, 19863C20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-CAUTIONS-

Adjust the fuel quantity gauge, if required, at zero fuel andfullfuel only; do
not make adjustments anywhere in the mid range.

It is extremely important that the weight of the fuel be accurate, before
readjusting the quantity gauge. A particular batch of Jet A that weighs 1200
lbs per 180 U.S. gallons at +70F will probably take 183 U.S. gallons of
+100°F fuel to weigh 1200 pounds

If greater than 50 pound adjustment is made to the FULL setting, in step 6,
it is important that the EMPTY setting be reverified, according to steps 4
and 5.

CHART 2806. TROUBLESHOOTING (FUEL GAUGING SYSTEM)

The biggest source of malfunction will probably be shorted or electrically "leaky" TANK SENSOR UNITS.
This can be caused by their exposure to contaminated fuel or corrosive environments. The first test on a
troublesome system should be to USE SPECIAL TEST EQUIPMENT FROM CHART 2803, to run a 10 or
more megohm test of the tank sensor system in each wing.

-WARNING-

DO NOT USE A HIGH VOLTAGE "MEGGER". DANGER OF
EXPLOSION. See warning under paragraph titled Cleaning of Tank Units.

Trouble Cause Remedy

Dead-gauge does not come up to
zero pounds.

No dc power to gauge. Correct loss of +24V dc to
gauge pin "J" or ground to pin
"A".

Dead gauge even with 24VDC
from "J" to "A".

Gauge is not dead but does not
appear to work.

Gauge appears to work properly
on part of its range only.

Gauge appears to work properly
but is not properly calibrated.

Gauge gets 24V dc, but only
reads on bench because system
is shorted.

One or more bad Tank Sensor
Units.

Tanks are partly or completely
filled with other than jet fuel.

Replace Fuel Quantity
Indicator.

Clear short or electrical leakage
from wing tank sensors or their
wiring.

Test each Tank Sensor Unit per
Chart 2805.

Test Fuel Quantity Indicator per
Chart 2804 and then re-
calibrate system.

A short anywhere between a "LO Z" wire (or a Tank Sensor Unit outside tube) and airframe ground will
make the whole system (both sides) appear to be turned off. If so, disconnect the Fuel Quantity Indicator
Connector and measure for possible short from pin "D" (right wing) or pin "E" (left wing) to airframe
ground, to determine which side of the airplane has the short.

28-44-00
Page 28-41

3C21 Revised: February 3, 1986

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FUEL CONSUMED TOTALIZER (OPTIONAL).

Refer to Chapter 73, Indicating.

-END-

28-45-00
Page 28-42

Issued: February 3, 19863C22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3C23 THRU 3D8
INTENTIONALLY LEFT BLANK

3C23

CHAPTER

HYDRAULIC POWER

3D9

CHAPTER
SECTION
SUBJECT

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 29 - HYDRAULIC POWER

TABLE OF CONTENTS / EFFECTIVITY

29-00-00
29-00-01
29-00-02

29-10-00
29-11-00
29-11-01
29-11-02
29-11-03
29-12-00
29-12-01
29-12-02
29-12-03
29-12-04
29-12-05
29-12-06
29-12-07
29-12-08
29-12-09
29-12-10
29-13-00
29-13-01
29-13-02
29-14-00

29-14-01
29-14-02
29-14-03
29-14-04
29-14-05
29-14-06
29-14-07
29-14-08
29-14-09
29-14-10

GRID
NO.SUBJECT

GENERAL
Description and Operation
Troubleshooting

MAIN HYDRAULIC SYSTEM
Servicing Hydraulic System

Flushing Hydraulic System
Filling Hydraulic Reservoir
Bleeding the Hydraulic System

Testing System
ConnectingTest Unit
Disconnecting Test Unit
Cycling Landing Gear
Checking Landing Gear Cycle Time
Checking Time Delay Valve
Checking Handle Release to Neutral
Checking Priority Valve
Checking Main Relief Valve
Checking Hand Pump Relief Valve
Checking for Suction Air Leakage

Hydraulic Power Pack
Removal of Power Pack
Installation of Power Pack

Disassembly Cleaning, Inspection and Repair of
Hydraulic Power Pack and Components
Manifold
Hand Pump Suction Screen
Hand Pump Relief Valve
Main Relief Valve
Priority Valve
Hand Pump Check Valve
Standpipe Filter
Vent Filter
Door Vent Valve
Time Delay Check Valve

EFFECTIVITY

3D14
3D14
3D16

3D19
3D19
3D19
3D19
3D19
3D23
3D23
3D23
3D24
3D24
3E2
3E3
3E3
3E5
3E5
3E5
3E7
3E7
3E8

3E8
3E12
3E14
3E14
3E14
3E14
3E14
3E14
3E14
3E15
3E15

29 - Cont/Effec.
Page- 1

Revised: November 15, 19823D10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 29 - HYDRAULIC POWER (cont.)

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

29-10-00 MAIN HYDRAULIC SYSTEM (cont.)
29-14-00 Disassembly, Cleaning, Inspection and Repair of

Hydraulic Power Pack and Components
29-14-11 Landing Gear Spring Cartridge Assembly 3E 15
29-14-12 Landing Gear Handle Release Mechanism 3E15
29-14-13 Cleaning, Inspection and Repair of Power Pack 3E 15
29-15-00 Assembly, Installation and Adjustment of Power

Pack Components 3E17
29-15-01 Time Delay Check Valve 3E17
29-15-02 Door Vent Valve 3E 17
29-15-03 Vent Filter 3E17
29-15-04 Standpipe Filter 3E 17
29-15-05 Hand Pump Check Valve 3E17
29-15-06 Priority Valve 3E18
29-15-07 Main Relief Valve 3E18
29-15-08 Hand Pump Relief Valve 3E18
29-15-09 Hand Pump Suction Screen 3E18
29-15-10 Reservoir 3E18
29-15-11 Manifold (Assembly) 3E 19
29-15-12 Power Pack Handle Release Mechanism 3E20
29-15-13 Manifold (Installation) 3E20
29-15-14 Installation and Adjustment of Inboard Gear

Doors Switch 3E20
29-15-15 Power Pack Bench Test Adjustment 3E23
29-15-16 Adjustment of Handle Release Mechanism 3E23
29-15-17 Adjustment of Hand Pump Relief Valve 3E24
29-15-18 Adjustment of Main Relief Valve 3F1
29-15-19 Adjustment of Priority Valve 3F1
29-15-20 Adjustment of Door Solenoid Valve 3F1
29-15-21 Adjustment of Door Vent Valve 3F1
29-15-22 Assembly of Power Pack 3F2
29-15-23 Testing Reservoir for Leakage 3F2
29-16-00 Hydraulic System Component Servicing 3F2
29-16-01 Operation of Gear Selector Handle Mechanism 3F2
29-16-02 Inspection of Gear Selector Handle Mechanism 3F2
29-16-03 Adjustment of Gear Selector Handle Mechanism 3F4
29-16-04 Removal and Installation of Hydraulic Lines 3F4

29 - Cont/Effec.
Page - 2

3D1l Revised: November 15, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 29 - HYDRAULIC POWER (cont.)

TABLE OF CONTENTS / EFFECTIVITY

CHAPTER
SECTION GRID

SUBJECT SUBJECT NO. EFFECTIVITY

29-10-00 MAIN HYDRAULIC SYSTEM (cont.)
29-16-00 Hydraulic System Component Servicing (cont.)
29-16-05 Removal and Installation of Hydraulic Filters 3F4

29-16-06 Replacement of Filter Elements 3F5

29-17-00 Hydraulic Pump 3F5

29-17-01 Hydraulic Pump Operational Check 3F5

29-17-02 Procedure After Hydraulic Pump Failure 3F6

29-17-03 Removal of Hydraulic Pump 3F6

29-17-04 Disassembly of Hydraulic Pump 3F6

29-17-05 Cleaning, Inspection, Repair of Hydraulic
Pump 3F8

29-17-06 Assembly of Hydraulic Pump 3F9

29-17-07 Installation of Hydraulic Pump 3F11

29-17-08 Priming Hydraulic Pump 3F11

29-17-09 Hydraulic System Failure 3F11

29-17-10 High Altitude Gear Operation 3F12

29-20-00 AUXILIARY 3F12

29-21-00 Hand Pump (Emergency) 3F12

29-21-01 Removal of Hand Pump 3F12

29-21-02 Disassembly of Hand Pump 3F12

29-21-03 Cleaning, Inspection and Repair of Hand Pump 3F14

29-21-04 Assembly of Hand Pump 3F14

29-21-05 Installation of Hand Pump 3F14

29-21-06 Bleeding Hand Pump 3F14

29-21-07 Hand Pump Test 3F15

29 - Cont/Effec.
Page - 3

Revised: November 15, 19823D12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

3D13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The hydraulic system components covered in this chapter consist of landing gear actuating cylinders,
hydraulic lines, filters, hand pump and power pack. The brake system, although hydraulically operated, is not

included in this section as it has its own hydraulic system independent of the power pack. The brake system
along with landing gear is covered in Chapter 32 of this manual.

This chapter also provides instructions for remedying difficulties which may arise in the operation of the
hydraulic system.

DESCRIPTION AND OPERATION.

The hydraulic power pack is located in the fuselage nose section just aft of the nose baggage compartment.

and is operated by a selector lever in the shape of a wheel mounted to the right of the left control column. The

power pack contains the system reservoir and assorted valves which control the system operation. The power

pack works in conjunction with various electrical switches and solenoid valves to perform the desired

sequence of operation as selected by the control lever in the cockpit. Movement of the selector lever operates a

control arm on the power pack through a flexible cable assembly and connecting arms. A solenoid operated
lock is located behind the instrument panel as part of the selector assembly to prevent the lever from being
moved to the up position while the airplane is on the ground. (Weight of the airplane on the landing gear.) This

solenoid is spring-loaded to the locked position and is activated by an anti-retraction (squat) switch mounted
on the left main gear, upper torque link. The anti-retraction switch will also sound a warning horn if the
selector lever is moved to the gear up position while the aircraft is on the ground and the master switch is ON.
If the selector handle can be moved to the up position while the airplane is on the ground, it is an indication of
an improperly adjusted selector mechanism or the anti-retraction system is inoperative. The anti-retraction
switch is actuated by the last .250 of an inch of oleo extension. When the selector is moved to either the up or

down position, it is locked in place by the action of the handle release valve at the power pack. acting against

the release mechanism detent. The handle will remain in this position until it is manually released or until fluid
pressure-in the actuator and lock release reaches a preset pressure. At this time, the pressure forces the plunger
in the lock release down, allowing the lever to return to either the up or down neutral position. (Depending on

what the selector lever was set to.) An electrically operated door solenoid valve located in the power pack will

position itself in the door (main inboard gear doors) open position when the selector lever is placed in the up or

down position with the master switch on; this valve is spring-loaded in the open position and requires electrical

current to remain in the closed position. In the event of an electrical failure, the valve will position itself in the

open position and allow the doors to open when the selector lever is actuated and hydraulic pressure is routed

through the system.
The engine driven hydraulic pumps draw fluid from the power pack reservoir and pump it through the

system filters, mounted on the engine side of the fire wall, and check valves back to the pressure port of the

power pack. Within the power pack, fluid travels into the gear door solenoid valve and landing gear selector

pressure chamber. When the selector valve is in the neutral position, the fluid travels through the landing gear

selector valve back to the reservoir.
When the selector valve is moved either to the up or down position, it electrically actuates the door sole-

noid valve to the open position, thus allowing fluid to flow through the door solenoid valve and into the

hydraulic cylinders thus opening the doors. During the time the doors open. the gear priority valve remains

closed as less pressure is required to operate the door cylinders. After the gear doors have opened, pressure

continues to build up enough to allow the priority valve to open and permit fluid to flow through the gear

selector valve to the gear actuating cylinders, thus allowing the gear to move to the selected up or down

position.

29-00-01
Page 29-01

Issued: March 26, 1982
3D14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

After the gear has moved to the full up or down position, limit switches are actuated which cause the
electrically operated door solenoid valve to move to the door closed position, allowing the door actuating
cylinders to close the gear doors. When the doors have fully closed, pressure builds up in the time delay valve,
operated by pressure in the closed door cylinders. The valve opens and allows fluid to flow to the handle
release valve, thus returning the selector lever to neutral. With the selector in neutral, fluid is allowed to
circulate back to the reservoir.

The main relief valve functions as a safety between the pump and selector valves. When the main relief
valve opens, fluid is directed back to the reservoir. The hand pump relief valve also serves as a secondary relief
valve. Valve operating pressures can be found in Chart 2902.

The thermal relief vent valve functions as a safety to relieve pressure due to thermal expansion in the gear
door actuating cylinders.

The hand pump serves as an emergency pump, should the engine driven pumps fail. The system check
valves prevent the fluid from backing up through the engine driven pumps into the reservoir. In the event of
severe leakage of the hydraulic fluid, the standpipe in the reservoir prevents the fluid level from dropping
below the emergency quantity required for the operation of the system by means of the hand pump. The engine
driven pumps are supplied with fluid through the standpipe, so that when the fluid level goes below the top of
the standpipe, no fluid will flow. Thus, even though the system may develop a break. and the engine driven
pumps continue to operate, devoiding the system of fluid, the standpipe retains sufficient fluid in the reservoir
for hand pump operation.

In case of an electrical failure, the door solenoid valve will move (spring pressure) to the door open
position and remain in that position. The doors will not open until the selector lever is moved to the gear down
position.

-CAUTION-

To insure not having the landing gear moving to the up (retracted) position
while the aircraft is on the ground, thefollowing check should be performed
prior to applying hydraulic pressure to the system. Try to move the selector
lever to the up position, if the lever can be moved to the up position it
indicates an improperly adjusted selector mechanism or the anti-retraction
system is inoperative. Select gear down prior to applying system pressure or
engine starting.

Prior to starting any investigation of the hydraulic system, place the
airplane on jacks in accordance with instructions given in Chapter 7 of this
manual.

29-00-01
Page 29-02

3D15 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TROUBLESHOOTING.

Chart 2901 lists the possible troubles which may be encountered, their probable causes and suggested

remedies. When trouble arises place the airplane on jacks (per Chapter 7) and perform a system operational
check to determine the trouble.

-NOTE-

If it is found that the Power Pack is at fault and requires disassembly, it is

recommended that it be replaced on an exchange basis or overhauled by a
recommended overhaul shop. If however, this cannot be achieved, the
Power Pack may be repaired in accordance with instructions given within
this Chapter.

CHART 2901. TROUBLESHOOTING (HYDRAULIC SYSTEM)

Trouble Cause Remedy

Landing gear system
fails to operate.

Selector lever dis-
connected.

Connect lever.

Selector lever out
of adjustment.

Selector lever
jammed. (Note: Se-
lector lever can
not be moved to
gear up while left
main gear strut is
compressed or when
power is off.)

Adjust lever.

Adjust lever.

Hydraulic fluid in
reservoir below
operating level.

Leak or obstruction
in hydraulic lines.

Internal leakage in main
relief valve.

Internal leakage in hand
pump relief valve.

Refer to Hydraulic System
Failure. Fill the power
pack with hydraulic fluid.

Refer to Hydraulic System
Failure. Check the system
with hydraulic test unit or
hand pump.

Check system operation.

Check system operation.

29-00-02
Page 29-03

Issued: March 26,19823D16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2901. TROUBLESHOOTING (HYDRAULIC SYSTEM) (cont.)

Trouble Cause Remedy

Gear operates abnor-
mally slow or partially.

Low fluid level. Fill power pack with
hydraulic fluid.

Leaking or kinked
line.

Internal leak in
cylinder.

Priority valve out
of adjustment or
leaking.

Slow leak in main
relief valve.
(Engine pump)

Slow leak in hand
pump relief valve.

External leakage at
selector valve.

One engine pump
inoperative.

Cable, line or other ob-
struction restricting the
travel required to fully
select gear up or down.

Replace line.

Repair or replace
cylinder.

Check valve operation.

Check system opera-
tion.

Check system opera-
tion.

Replace damaged
O-rings.

Replace pump.

Selector handle returns
to neutral before
cycle is complete.

Check and remove
obstruction.

Selector lever out of
adjustment.

If gear completes cycle
(red light out) but doors
do not close battery
output may be low.

Time delay valve and/or
piston release lock out of
adjustment.

Adjust control.

Check voltage.

Check operation.

29-00-02
Page 29-04

Issued: March 26, 19823D17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2901. TROUBLESHOOTING (HYDRAULIC SYSTEM) (cont.)

Trouble Cause Remedy

Selector handle returns
to neutral before
cycle is complete. (cont.)

Gear retracts or extends
before doors open.

Time delay valve air
locked.

Priority valve leaks in
power pack.

Bleed air out by holding
selector down for 30
seconds, then make three
or four rapid movements
to neutral and back to
down.

Check valve cracking
pressure.

Solenoid valve stuck in
closed position.

Micro switch on power
pack out of adjustment.

Improper rigging of door
actuator.

Malfunction of actuator
locking mechanism.

Faulty limit switch.

Turn off power and hand
pump doors open.
(Note: With power off sole
noid valve shuttles to door
open and the doors may be
opened without selecting
gear up or down.)

Check for loose wire or
mounting, or bent bracket.

Check for proper rigging.

Check actuator operation.

Check all indicator light.

Doors come open in
flight.

NOTE
Refer to Landing Gear
Troubleshooting Chart

3201.

Doors fail to close.

Low electric power supply.

Cannon plug on power
pack loose.

Solenoid valve stuck in
door open position.

Check battery.

Tighten.

Check wiring to solenoid
valve.

Circuit breaker out. Check breaker.
(Note: Without electric
power, the gear doors will
open but not close.)

29-00-02
Page 29-05

Issued: March 26, 19823D18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MAIN HYDRAULIC SYSTEM.

SERVICING HYDRAULIC SYSTEM.

FLUSHING HYDRAULIC SYSTEM.

When contamination of the hydraulic system is suspected, the complete system should be drained and

flushed to remove the contaminated fluid. The cause and type of contamination should be determined and

corrected. Flush the system as follows:
1. Remove the engine cowlings as explained in Chapter 71.
2. Disconnect the hydraulic lines at the engine driven pumps.
3. Drain the hydraulic fluid from the power pack reservoir.
4. Disconnect the hydraulic lines at the actuating cylinders and drain the fluid from all the hydraulic

lines.
5. Remove the filter elements, flush out the filter bowls and install new filter elements.

6. Flush the hydraulic system with clean hydraulic fluid (MIL-H-5606). Examine seals and cylinder

bores for damage.
7. When the hydraulic system is completely flushed and there is no further indication of contamination,

reconnect the previously disconnected fittings and replenish the system with clean hydraulic fluid.

8. Bleed the hydraulic system as described in the section on Bleeding the Hydraulic System and check
for leaks.

9. Replace the engine cowlings as explained in Chapter 71.

FILLING HYDRAULIC RESERVOIR.

Refer to Chapter 12, Filling Hydraulic System Reservoir.

BLEEDING THE HYDRAULIC SYSTEM.

1. Jack the airplane. Refer to Chapter 7.
2. Ascertain that the reservoir is full.
3. Connect a hydraulic test unit to the airplane.
4. Cycle the landing gear system through several cycles.
5. Check that hydraulic reservoir is full.
6. Disconnect the hydraulic test unit.
7. Ascertain that the landing gear selector handle is in the down neutral position, and that the landing

gear is down and locked.
8. Remove the airplane from jacks.

29-11-03
Page 29-06

Issued: March 26, 1982
U 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 29-1. Schematic Diagram, Hydraulic System

29-11-03
Page 29-07

Issued: March 26, 1982
3D20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. HYDRAULIC PUMP - LEFT ENGINE
2. HYDRAULIC FILTER - LEFT ENGINE
3. CHECK VALVES FOR LEFT AND RIGHT PUMPS
4. PRESSURE PORT
5. SUCTION - FILL
6. HYDRAULIC PUMP - RIGHT ENGINE
7. HYDRAULIC FILTER - RIGHT ENGINE
8. HAND PUMP CHECK VALVE
9. HAND PUMP
10. GEAR SELECTOR (REMOTE)
I. UPLOCK HOOK - PNEUMATIC SYSTEM

12. PNEUMATIC ACTUATOR FOR RELEASING UPLOCK HOOK
13. FILTER/VENT
14. PNEUMATIC ACTUATOR - NOSE GEAR
15. HYDRAULIC ACTUATOR - NOSE GEAR
16. RESTRICTOR VALVE
17. NITROGEN BOTTLES - NOSE GEAR PNEUMATIC SYSTEM
18. OPERATING LANYARD - NOSE GEAR PNEUMATIC SYSTEM
19. HYDRAULIC ACTUATOR - RIGHT MAIN GEAR
20. NITROGEN BOTTLE - RIGHT MAIN GEAR PNEUMATIC SYSTEM
21. OPERATING LANYARD - RIGHT MAIN GEAR PNEUMATIC SYSTEM
22. UPLOCK HOOK - RIGHT MAIN PNEUMATIC
23. PNEUMATIC ACTUATING CYLINDER - RIGHT MAIN GEAR
24. PNEUMATIC ACTUATOR FOR RELEASING UPLOCK HOOK
25. FILTER/VENT
26. GEAR DOOR ACTUATING CYLINDER - RIGHT MAIN
27. SHUTTLE VALVE
28. HYDRAULIC ACTUATOR - LEFT MAIN GEAR
29. OPERATING LANYARD - LEFT MAIN PNEUMATIC SYSTEM
30. NITROGEN BOTTLE - LEFT GEAR PNEUMATIC SYSTEM
31. UPLOCK HOOK - LEFT GEAR PNEUMATIC SYSTEM
32. PNEUMATIC ACTUATING CYLINDER - LEFT MAIN GEAR
33. FILTER/VENT
34. PNEUMATIC ACTUATOR FOR RELEASING UPLOCK HOOK
35. GEAR DOOR ACTUATING CYLINDER - LEFT MAIN
36. SHUTTLE VALVE
37. POWER PACK
A. DOOR SOLENOID VALVE
B. PRIORITY VALVE
C. ENGINE PUMP CHECK VALVE
D. MAIN RELIEF VALVE
E. LOW PRESSURE THERMAL RELIEF VENT VALVE
F. TIME DELAY VALVE
G. SIGHT GAUGE
H. HAND PUMP RELIEF VALVE
I. PISTON RELEASE (LOCK)
J. LANDING GEAR SELECTOR VALVE

Figure 29-1. Schematic Diagram, Hydraulic System (cont.)

29-11-03
Page 29-08

Issued: March 26, 19823D21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 29-2. Schematic of Power Pack Electrical System

29-11-03
Page 29-09

Issued: March 26, 19823D22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TESTING SYSTEM.

The Piper Hydraulic Test Unit (Part No. 753 080) offers invaluable assistance in checking hydraulic
systems, hydraulic Power Pack and related components in the airplane. Examples are: landing gear cycling
operation. Power Pack operating pressure checks and adjustments, etc., all being performed without operating
the engines.

This unit consists of an electric motor driven hydraulic pump, bypass valve, fluid reservoir, filter, pressure
gauge, hoses and adapter fittings housed in a metal cabinet mounted on casters for ease of movement.

Multi-purpose hydraulic test units can be used to provide the same functions as the Piper unit: however.
the test unit must be capable of duplicating and monitoring the operating pressures and the flow rate given in
Chart 2902.

-NOTE-

The following procedures are written with a Piper, or optional hydraulic test
unit in mind; however, the operating manualfor the specific unit being used
should be studiedfor the appropriate application described.

CONNECTING TEST UNIT.

1. Remove the access panel on the right side of the nose section.
2. If the system requires filling only, remove the protective cap from the suction, fill and drain valve

mounted on the bracket located at the lower forward corner of the nose access panel opening and
connect the pressure hose from the test unit. Open the valve on the suction port and by placing the
control lever in the up position, proceed to fill the system per instructions with test unit. Observe the
fill lines to determine when the reservoir is full.

3. If the system must be operated during various ground checks, overhaul, or inspection of its
components, remove the protective caps from both the suction and pressure ports and connect the test
unit pressure hose to the pressure port and the test unit suction hose to the suction port. Open the valve
on the suction port and proceed to operate the test unit according to instructions furnished with it.

DISCONNECTING TEST UNIT.

1. Ascertain that the landing gear selector is in the down neutral position, and the landing gear is down
and locked.

2. Shut down the test unit per instructions supplied with the unit.
3. Close the suction-fill-drain valve in the airplane by placing the control lever in the down position and

disconnecting the test unit hose from the fitting. Install the protective cap over the fitting. Disconnect
and remove the test unit pressure hose from the pressure fitting in the airplane if previously connected.
Install the protective cap on the fitting.

4. Check the fluid level in the Power Pack Reservoir and check the system for leaks.
5. Install the access panel on the right side of the nose section.

29-12-02
Page 29-10

3D23 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CYCLING LANDING GEAR.

-CAUTION-

DO NOT use the manual hand pump located between the pilot and copilot
seats for this operation.

1. Connect the hydraulic test unit as described in Connecting Test Unit and jack the airplane as outlined
in Chapter 7.

2. Set the hydraulic test unit bypass valve open.
3. Start the test unit pump motor.
4. Slowly close the bypass valve.
5. Using the landing gear control handle in the airplane, operate the gear as desired.

-NOTE-

Gear cycling time can be prolonged by slowly opening the test unit bypass
valve part way. This will bleed off part of the pump flow.

6. After completion of cycling, open the test unit bypass valve and stop the pump motor.
7. Disconnect the hydraulic test unit as described in Disconnecting Test Unit.
8. Ascertain that the landing gear selector handle is in the down neutral-position; and that the landing

gear is down and locked.
9. Check the indicator lights for proper operation.
10. Remove the airplane from jacks.

CHECKING LANDING GEAR CYCLE TIME.

When the hydraulic system on the airplane is suspected of malfunction because gear cycle time is slow, it

could be caused by low fluid in airplane reservoir causing system to be full of air. The following procedure
will purge air from the system and fill the reservoir:

1. Place the airplane on jacks in accordance with Jacking, Chapter 7.
2. Cycle the landing gear through two complete cycles.
3. Excessive foam in the reservoir indicates there may be a leak in the suction plumbing in which air is

being drawn into the system. Check all ground service suction connections for leaks.
4. With landing gear extended, place gear handle in full up position and record time required for gear to

retract and doors to close. Time should not exceed 9 seconds + .5 seconds plus the time required for

the time delay valve to operate. (Refer to Checking Time Delay Valve for cycle time).

29-12-04
Page 29-11

Issued: March 26, 19823D24

2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SKETCH A

1. FILTER, RIGHT PUMP
2. GEAR ACTUATING CYLINDER, RIGHT
3. DOOR ACTUATING CYLINDER. RIGHT
4. DOOR ACTUATING CYLINDER, LEFT
5. GEAR ACTUATING CYLINDER, LEFT
6. FILTER, LEFT PUMP
7. HYDRAULIC PUMP, RIGHT
8. EMERGENCY HAND PUMP
9. HYDRAULIC PUMP, LEFT

10. POWER PACK ASSEMBLY
11. GEAR ACTUATING CYLINDER. NOSE
12. DRAIN TUBE

Figure 29-3. Hydraulic System Installation

29-12-04
Page 29-12

Revised: November 15, 19823E1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. With landing gear retracted, place gear handle in full down position and record time required for gear

to extend and doors to close. Time should not exceed 8 seconds + .5 seconds plus the time required for
the time delay valve to operate. (Refer to Chart 2902 for hydraulic fluid flow rate).

-NOTE-

These times are taken using a single test unit and can be reduced
considerably with the use of two test units, one hooked to each fire wall
fitting. If time is within limit when operated by test unit, but exceeds limit
when operated by engine driven pump there may be internal leakage in the
pump or a suction air leak through the suction plumbing system to either of
the engine driven pumps. Refer to procedure for checking for suction air
leakage. When tests indicate a defective pump, repair or replace the
defective pump. If time exceeds the limit when operated either by the test
unit or engine driven pump, internal leakage is in the hydraulic system.
Check actuators for internal leakage. Repair or replace actuators as
required. If actuators are not defective, Power Pack internal leakage is
indicated. Repair or replace Power Pack.

CHECKING TIME DELAY VALVE.

1. Place the airplane on jacks.
2. Connect the hydraulic test unit as described in "Connecting Test Unit."
3. With test unit operating and airplane master switch ON, move the landing gear selector handle to the

down position. Note the delay of the handle returning to the neutral position.

-NOTE-

The time delay between moving the selector handle to the down position
(master switch must be ON) and the automatic releasing of the selector
handle to neutral should be 3 to 9 seconds at room temperature. Colder
temperature will cause a longer delay.

4. If the time delay fails specification given ascertain that valve is not air locked. Bleed air out by holding
selector down for 30 seconds, then make three or four rapid movements to neutral and back to down.

5. There is no adjustment of the time delay valve. If it is defective, replace it.
6. Disconnect hydraulic test unit.

29-12-05
Page 29-13

Issued: March 26, 19823E2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHECKING HANDLE RELEASE TO NEUTRAL.

1. Place airplane on jacks. (Refer to Jacking, Chapter 7.)
2. Connect hydraulic test unit as described in the paragraph "Connecting Test Unit."
3. Cycle the landing gear through two complete cycles, ending with gear down and locked, and the doors

closed.
4. Set the hydraulic test unit bypass valve full open.
5. Place the landing gear selector handle in the full down position.
6. Very slowly close the bypass valve until the handle trips back to neutral. Read the gauge at the point of

the handle trip. The pressure should be as indicated in Chart 2902. Be sure to allow time for the time
delay valve to open.

-NOTE-

One release valve serves to release the handle from both the gear down and

gear up positions. If the handle return springs are adjusted correctly, the

release valve should release the handle from both positions at the same

pressure. The preceding procedure checks the release pressure from the

gear down position, and the following procedure checks the release pressure

from the gear up position. This is performed only to assure satisfactory

operation of other equipment relative to handle release operations.

7. Set hydraulic test unit bypass valve full open.
8. Place landing gear selector handle in the full up position.
9. Very slowly close the bypass valve until the handle trips back to neutral. Read the gauge at the point of

handle trip. The pressure should be as indicated in Chart 2902. Be sure to allow time for the time delay
valve to open.

10. Refer to handle release adjustment, should it be required.
11. Ascertain that the landing gear selector handle is in the down neutral position, and that the landing

gear is down and locked.
12. Disconnect test unit, and remove airplane from jacks.

CHECKING PRIORITY VALVE.

1. Connect hydraulic test unit, and place airplane on jacks in accordance with Jacking, Chapter 7.
2. Cycle landing gear through two complete cycles.
3. With gear down and locked and test unit operating, turn the master switch off, move the gear handle to

the down position. This will cause the doors to open and the handle will return to neutral position.
Leave the switch off to permit the doors to remain open, thereby making it easier and faster to
complete this check.

4. Open hydraulic test unit bypass valve.
5. Place landing gear selector handle full up. Very slowly close bypass valve, observing pressure gauge

of the test unit and noting pressure at which priority valve opens. Priority valve should open at 600-
650 psi as indicated in Chart 2902.

29-12-07
Page 29-14

Issued: March 26, 19823E3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2902. LEADING PARTICULARS, HYDRAULIC POWER PACK (WIEBEL)

NOMENCLATURE

Operating Pressure
Main Relief Valve Pressure (Primary)
Hand Pump Relief Valve Pressure (Secondary)
Hand Pump Relief Valve Reseat Pressure
Low Pressure Thermal Relief Vent Valve "Open"
Low Pressure Thermal Relief Vent Valve "Closed"
Priority Valve Cracking Pressure
Hand Pump Check Valve Cracking Pressure
Landing Gear Position Release
Time Delay Valve
Hydraulic Fluid Required
Weight Dry - Power Pack
Hydraulic Fluid Flow Rate (Both Pumps Operating)
Reservoir Operating Fluid Level (Engine Pump)

--(Minimum - Maximum)
Reservoir Fluid Level (Emergency)

(Stand Pipe Level)

WTC 2135-1

1900 P.S.I.
1900 - 1950 P.S.I.
2025 - 2100 P.S.I.
1900 P.S.I.
0 to 100 P.S.I.
150 P.S.I. Max.
600 - 650 P.S.I.
1 to 3 P.S.I.
1220 - 1250 P.S.I.
5 to 9 seconds
MIL-H-5606
10.00 pounds
1.6 G.P.M.

1.82--2.1 pints

1.22 pints

29-12-07
Page 29-15

Issued: March 26,1982
3E4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-

As the priority valve opens, the nose gear down lock starts to release. Read
the pressure gauge at this point.

6. Make any priority valve adjustments as required.
7. Ascertain that the landing gear selector handle is in the down neutral position, and that the landing

gear is down and locked.
8. Disconnect the test unit and remove the airplane from jacks.

CHECKING MAIN RELIEF VALVE.

1. Connect test unit.
2. Open test unit bypass valve.
3. Hold the landing gear selector handle in the full down position.
4. Slowly close bypass valve, observing pressure build-up and point at which pressure stabilizes on test

unit gauge. Stabilization indicates relief valve setting. The relief valve pressure and flow rate are listed
in Chart 2902.

5. The power pack main relief valve adjustment is accomplished with the power pack installed in the
airplane. Remove the cover to gain access to adjusting screw.

6. Disconnect the hydraulic test unit.

CHECKING HAND PUMP RELIEF VALVE.

1. Place landing gear selector handle in the full down position. With master switch off, extend the handle
located to the right of the pilot's seat under the floor, and operate emergency hand pump to open
landing gear doors.

2. Disconnect door open line (upper fitting) from main gear door cylinder and connect hydraulic test unit
pressure hose to door open line. Cap actuator fitting.

3. Close bypass valve on hydraulic test unit.
4. Operate emergency hand pump in airplane, observing hydraulic test unit pressure gauge for pressure at

which hand pump relief valve opens. This pressure should be as indicated in Chart 2902.
5. The power pack hand pump relief valve adjustment is accomplished with the power pack installed in

the airplane. Remove the cover to gain access to adjusting screw.
6. Open bypass valve on test unit to release the pressure, disconnect the test unit pressure hose from door

open line. Remove cap from actuator fitting and reconnect door open line to main gear door actuator.
7. Replenish hydraulic reservoir fluid as required.

CHECKING FOR SUCTION AIR LEAKAGE.

1. Remove engine cowling for access.
2. Disconnect hydraulic pump suction (larger) hose from the pump and connect test unit suction hose to

airplane suction hose, using a suitable fitting.
3. Disconnect hydraulic pump pressure (smaller) hose from pump and connect test unit pressure hose to

airplane pressure hose, using a suitable fitting.

29-12-10
Page 29-16

3E5 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SKETCH A

1. SUCTION. FILL. AND DRAIN PORT

3. TRANSPARENT RESERVOIR
(WIEBEL UNITS)

4. POWER PACK
5. FITTING, ELBOW
6. LINE RETURN L. ENGINE
7. CONNECTOR, ELECTRICAL
8. LINE, PRESSURE L. ENGINE
9. BRACKET, MOUNTING

10. LINE, GEAR DOWN
11. FITTING, VENT
12. HOSE, VENT
13. ACCESS OPENING
14. POWER PACK
16. BOLT
16. SAFETY WIRE
17. DRAIN
18. LINE, GEAR UP 26

19. PANEL WHEEL WELL 2
20.BLOCK
21. LINE, RETURN R. ENGINE
22. LINE. PRESSURE R. ENGINE
23. LINE, DOOR CLOSE
24. LINE. GEAR UP
25. LINE, DOOR OPEN
26. LINE, GEAR DOWN
27. LINE, HAND PUMP PRESSURE
28. LINE, HAND PUMP SUCTION
29. TO DRAIN TUBE
30. SUCTION, FILL AND DRAIN LINE

Figure 29-4. Power Pack Installation (Typical)

29-12-10
Page 29-17

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Connect test unit electrical cable to appropriate electrical power source.
5. Jack the airplane and cycle the landing gear through five complete cycles.
6. Observe the test unit reservoir for any air bubbles which would indicate leakage in suction line, hose,

or fittings. Replace defective parts.

-NOTE-

Replacement of parts stops any visible air in test unit reservoir, but air still
enters hydraulic system, engine driven pump may have a suction leak.

7. Ascertain that the landing gear selector handle is in the down neutral position, and that the landing
gear is down and locked.

8. Remove the airplane from jacks and disconnect test unit.

HYDRAULIC POWER PACK.

REMOVAL OF POWER PACK.

1. Remove the access panels to the Power Pack on both sides of the fuselage nose section. Also, remove
the upper access panel on the aft bulkhead of the forward baggage compartment.

-NOTE-

All disconnect and removal work can be accomplished from the upper
baggage compartment access or right access panel.

2. Drain the Power Pack by removing the drain cap from the end of the drain line on the right side of the
fuselage nose section. Place a suitable container under the drain to catch the fluid. Replace the cap
after the reservoir is empty.

3. To gain access to Power Pack, remove combustion air blower and appropriate hoses from right side of
fuselage nose section.

4. Disconnect the electrical connector located at the aft end of the Power Pack.
5. Disconnect the vent line from the Power Pack cap.
6. Disconnect the gear selector control cable from the Power Pack control arm on the left side of the

Power Pack.
7. Disconnect the various hydraulic lines from the Power Pack. Cap the open lines to prevent

contamination.
8. Cut the safety wire and remove the attachment bolts which secure the Power Pack to the mounting

brackets.
9. Move the Power Pack to the rear and then out the right access panel.

29-13-01
Page 29-18

3E7 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF POWER PACK.

1. Reach through the nose baggage compartment upper, aft access panel, and position the Power Pack
within the mounting brackets. Install the bolts to secure it in place. Safety wire the bolts.

2. Uncap and connect the various hydraulic lines to the Power Pack.
3. Connect the electrical connector to the aft end of the Power Pack and the landing gear selector cable to

the selector arm.
4. Replace the combustion air blower and appropriate hoses from right side of fuselage nose section.
5. Fill the Power Pack as described in Chapter 12.
6. Bleed the system as described in Bleeding the Hydraulic System, Chapter 29.
7. Replace the access panels on both sides of the airplane nose section and in the nose baggage

compartment.
8. Check the system operation.

DISASSEMBLY, CLEANING, INSPECTION AND REPAIR OF HYDRAULIC POWER PACK AND
COMPONENTS.

After the Power Pack has been removed from the airplane and all ports are capped or plugged, spray with
cleaning solvent (Federal Specifications P-S-661, or equivalent) to remove all accumulated dust or dirt. Dry
with filtered compressed air. To disassemble the unit, proceed as follows:

1. Remove wire, nut, reservoir cover and O-ring. Cover is a snug fit on reservoir. Use a soft mallet and
tap cover lightly to remove.

2. Remove deflector plate and snap ring from center stud and remove baffle plate from reservoir. Drain
remaining hydraulic fluid from the reservoir.

3. Remove the reservoir and O-ring. Reservoir is a snug fit in body and requires a hard pull to disengage
from body.

4. Remove center stud and O-ring.

-NOTE-

All electrical wires are color coded. Disregard color of wire terminals. If
colored wires are matched when wires are reinstalled, the wires will be
connected correctly.

5. Remove screws, washers, switch assembly and insulating plate. Switch will remain hanging from the
electrical wires. (Refer to Figure 29-7.)

6. Remove plastic strap attaching the electrical wires to the door solenoid valve and remove the safety
wire from the door solenoid valve. (Refer to Figure 29-7.)

7. Disconnect electrical wires of switch and door solenoid from terminal block.
8. Remove four bolts attaching the manifold assembly. Work the manifold assembly from the Power

Pack, taking care to prevent the loss of the transfer sleeves between the manifold and the Power Pack.
(Refer to Figure 29-7.)

23-14-00
Page 29-19

3E8 Issued: March 26, 1982

NOTE
THE SHADED PARTS, POPPET (6) AND
POPPET SEAT (7). ARE MATCHED
PARTS AND MUST BE REPLACED AS
AN ASSEMBLY.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 29-5. Hydraulic Power Pack

3E9

29-14-00
Page 29-20

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. MAIN RELIEF VALVE
2. ADJUSTING SCREW
3. SPRING
4. BUTTON
5. BODY. RELIEF VALVE
6. POPPET
7. POPPET SEAT
8. BACK UP
9. "O" RING
10. PRIORITY VALVE
11. ADJUSTING SCREW
12. SPRING
13. BUTTON
14. BODY. PRIORITY VALVE
15. BACKUP
16. "O" RING
17. BACKUP
18. "O" RING
19. POPPET
20. POPPET SEAT
21. "O" RING
22. FITTING
23.- NUT -
24. BACK UP
25. "O" RING
26. DOOR VENT VALVE
27. ADJUSTING SCREW
28. SPRING
29. STEM
30. RETAINER
31. "O" RING
32. PISTON
33. BODY. VENT VALVE
34. "O" RING
35. NUT
36. COVER. RESERVOIR
37. WIRE. SAFETY
38. "O" RING
39. FITTING
40. "O" RING
41. CENTER STUD
42. FILTER. VENT
43. SNAP RING
44. SNAP RING
45. BAFFLE PLATE
46. RESERVOIR
47. "O" RING
48. FILTER. HAND PUMP SUCTION
49. SNAP RING
50. FILTER. HAND PUMP
51. HAND PUMP RELIEF VALVE
52. ADJUSTING SCREW
53. SPRING

54. STEM
55. BODY. SECONDARY RELIEF VALVE
56. BALL
57. SEAT
58. "O" RING
59. CHECK VALVE, TIME DELAY
60. SNAP RING
61. "O" RING
62. SEAT
63. BALL
64. PIN
65. BODY. CHECK VALVE
66. "O" RING
67. BODY
68. "O" RING
69. BACK UP
70. NUT
71. FITTING
72. BOLT
73. WASHER
74. BRACKET
75. BOLT
76. WASHER-
77. PLUG. ELECTRICAL
78. SCREW
79. WASHER
80. TERMINAL BLOCK
81. SPRING CARTRIDGE
82. SNAP RING
83. BUTTON
84. SPRING
85. PLUNGER
86. BODY. HANDLE RELEASE
87. SCREW.STOP
88. HAND PUMP CHECK VALVE
89. FITTING
90. "O" RING
91. BACKUP
92. "O" RING
93. POPPET
94. SPRING
95. GUIDE
96. SNAP RING
97. FITTING
98. "O" RING
99. STANDPIPE-FILTER
100. FITTING
101. NUT
102. BACK UP
103. "O" RING
104. "O" RING
105. WIRE SAFETY
106. BRACKET ASSEMBLY
107. DEFLECTOR PLATE

Figure 29-5. Hydraulic Power Pack (cont.)

3E10

0
29-14-00

Page 29-21
Issued: March 26, 1982

TOP VIEW

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4

1. DRAIN FITTING
2. MAIN RELIEF VALVE
3. PRIORITY VALVE
4. HAND PUMP SUCTION FILTER
6. HAND PUMP RELIEF VALVE
6. TIME DELAY CHECK VALVE
7. DOOR VENT VALVE
8. STANDPIPE FILTER

Figure 29-6. Location of Power Pack Components - Wiebel

29-14-00
Page 29-22

Issued: March 26, 19823E11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

9. Remove the five transfer sleeves from the manifold. (Refer to Figure 29-7.)

-NOTE-

As the manifold is separated from the Power Pack body, the teeth on the
landing gear selector spool become disengaged from the gear. This will
permit the selector spool to move. DO NOT remove the selector spool from
its position. Never move it to a position that is more than flush (±06 inch)
with the manifold body at the end opposite the selector spool teeth. Moved
beyond this position, an O-ring will become caught and the selector spool
will then be difficult to remove.

MANIFOLD. (Refer to Figure 29-7.)

1. Remove the door solenoid by unscrewing it from the manifold. Use proper wrench. Remove the
plunger return spring.

2. Remove the pin, and then remove the plunger from the spool by carefully pulling it from the manifold.
3. Using a hook formed from a brass welding rod, withdraw the transfer valve sleeve from the manifold

by inserting the hook into one of the oil holes in the transfer valve sleeve.

-NOTE-

Be sure that the end of the hook is not over .06 inches long and use the
hook with care to prevent scratching the bore in the manifold. The sleeve
will be hard to withdraw due to O-ring friction.

4. Remove screw, spring, and the plunger using a small wooden dowel inserted in the center of the
plunger. The plunger should slide out very easily.

5. Remove the landing gear selector spool by grasping the rack (teeth) end of the spool and pulling it
from the manifold.

-NOTE-

DO NOT bend the selector spool, pull straight out. The landing gear
selector spool, time delay plunger and the manifold are matched, lapped
parts. If it is necessary to replace any of these three parts, replace them as
an assembly only.

6. Remove the landing gear handle-release retainer, spring, and plunger from the manifold. The end of
the plunger has a ball which should remain in the plunger. If it does not, remove the ball from the
manifold.

7. Remove the caps and the fittings and wash the manifold in cleaning solvent (Federal Specification P-
S-661 or equivalent) and dry with filtered, compressed air. Be sure internal passages are clean.
Reinstall caps on fittings.

29-14-01
Page 29-23

3E12 Issued: March 26, 1982

NOTE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

The shaded parts, time delay plunger (2), landing gear selector
spool (19) and manifold (35) are matched lapped parts. If it is
necesary toreplace anyof thee parts, replacethemwith a matched
assembly containing (2). (19) and (35). Shaded parts, transfer valve
leeve (7), and spool (10) are also matched and lapped parts and

must be replaced by a matched assembly containing (7) and (10).

46

1. TIME DELAY VALVE
2. PLUNGER, TIME DELAY
3. SPRING
4. "0" RING
5 SCREW
6. TRANSFER VALVE
7. SLEEVE, TRANSFER VALVE
8. "0" RING. SLEEVE
9. DOOR SELECTOR SPOOL

10. SPOOL DOOR SELECTOR
11. DOOR SOLENOID VALVE ASSEMBLY
12. SOLENOID, DOOR
13. "0" RING, SOLENOID
14 SPRING PLUNGER RETURN
15. PLUNGER
16 PIN

17. LANDING GEAR SELECTOR SPOOL
18. "0 RING
19. SPOOL LANDING GEAR SELECTOR
20. "0" RING
21. HANDLE DETENT ASSEMBLY
22. "0 RING
23. PLUNGER
24. "0" RING
25. SPRING
26. RETAINER
27. "0" RING
28. FITTING
29. "0" RING
30. BACK UP
31. NUT
32. FITTING

33. "0" RING
34. FITTING
35. MANIFOLD ASSEMBLY
36. SLEEVE, TRANSFER
37. "0" RING
38. "0" RING
39. BACK UP
40. NUT
41. FITTING
42 BOLT
43. INSULATING PLATE
44. SWITCH ASSEMBLY
45. WASHER
46. SCREW
47. WIRE, SAFETY
48. STRAP PLASTIC

Figure 29-7. Power Pack Manifold

29-14-01
Page 29-24

Issued: March 26, 19823E13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HAND PUMP SUCTION SCREEN. (Refer to Figure 29-5.)

1. Remove the suction screen by removing the snap ring.

HAND PUMP RELIEF VALVE. (Refer to Figure 29-5.)

1. Remove the adjusting screw at the top of the hand pump relief valve.
2. Remove the hand pump relief valve body by unscrewing from the body.
3. Remove the spring and the stem from body.
4. Remove ball.
5. Use a brass hook and remove the seat from the body. Be careful not to score the bore.
6. Remove the O-ring from the bottom of the cavity.

MAIN RELIEF VALVE. (Refer to Figure 29-5.)

1. Remove the adjusting screw at the top of the main relief valve.
2. Remove relief valve body with spring and button.
3. Remove the poppet from the poppet seat.
4. Use a brass hook, not over .125 inches long, and pull the poppet seat up and out of the body. Hook

through the holes in the side of theseat and use care not todamage the bore in the body.
5. Reassemble poppet into poppet seat. The poppet and poppet seat are matched parts.

PRIORITY VALVE. (Refer to Figure 29-5.)

1. Remove the adjusting screw at the top of the priority valve.
2. Remove priority valve body with spring, button and poppet.
3. Use a brass hook and remove the poppet seat from the body. Be careful not to score the bore.
4. Remove the O-ring from the bottom of the cavity.

HAND PUMP CHECK VALVE. (Refer to Figure 29-5.)

1. Remove the fitting from the body.
2. Remove the snap ring from fitting.
3. Remove guide, spring and poppet.

STANDPIPE-FILTER. (Refer to Figure 29-5.)

1. Remove the standpipe-filter from body.

VENT FILTER. (Refer to Figure 29-5.)

1. Remove snap ring and pull out filter.

29-14-08
Page 29-25

Issued: March 26, 1982
3E14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DOOR VENT VALVE. (Refer to Figure 29-5.)

1. Remove adjusting screw from top of retainer.
2. Remove vent valve body from body.
3. Remove spring and stem.
4. Cut wire and remove retainer from vent valve body.
5. Remove O-ring and piston.

TIME DELAY CHECK VALVE. (Refer to Figure 29-5.)

-NOTE-

A pin is pressed into the body. DO NOT REMOVE. If it is necessary to
replace any of these parts, replace as an assembly only.

1. Remove check valve body from body.
2. Remove snap ring.
3. Using a brass hook, pull out seat.
4. Remove ball.

LANDING GEAR SPRING CARTRIDGE ASSEMBLY. (Refer to Figure 29-5.)

1. Remove the two handle-release bodies from body.
2. Remove snap rings, buttons, springs and plungers.

-CAUTION-

Take care when removing snap rings, cartridges are spring loaded.

LANDING GEAR HANDLE-RELEASE MECHANISM. (Refer to Figure 29-8.)

1. Remove lockwire.
2. Using a punch, drive the roll pin out of the arm and remove arm.
3. Using a punch, drive the roll pin out of the return cam, and remove return cam.
4. Pull the input shaft assembly from Power Pack.

CLEANING, INSPECTION AND REPAIR OF POWER PACK.

1. Discard all old O-rings and gaskets.
2. Remove the line fitting caps and wash all parts in dry cleaning solvent (Federal Specification P-S-661,

or equivalent) and dry with filtered compressed air.
3. Inspect all parts for scratches, scores, chips, cracks and indications of excess wear.
4. Repairs are limited to replacement of parts, O-rings and gaskets.
5. The parts catalog should be used to obtain the proper parts for the Power Pack being serviced.

29-14-13
Page 29-26

3E15 Issued: March 26, 1982

VIEW "A"
INDEXING OF PARTS

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7

1. SWITCH CAM
2. PIN
3. GEAR
4. PIN
5. DETENT CAM
6. INPUT SHAFT
7. RETURN CAM
8. PIN
9. ARM

10. PIN
11. LOCKWIRE
12. INPUT ASSEMBLY SHAFT

Figure 29-8. Power Pack Handle Release Mechanism - Wiebel

29-14-13
Page 29-27

3E16 .Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ASSEMBLY, INSTALLATION AND ADJUSTMENT OF POWER PACK COMPONENTS.

There are three basic rules to remember when reassembling the Power Pack and its component parts.
1. Use new O-rings and gaskets during assembly.
2. Lubricate all O-rings with petrolatum per VV-P-236 or equivalent during assembly.
3. Lubricate all threaded surfaces on the various valves in the Power Pack with MIL-G-7711 grease or

equivalent before installing.

TIME DELAY CHECK VALVE. (Refer to Figure 29-5.)

1. Install ball into check valve body.
2. Lubricate and install the O-ring in the seat.
3. Install seat into check valve body and secure with snap ring.
4. Lubricate threads, install O-ring on the valve body and install the assembly into the body. Torque to 45

inch-pounds.

DOOR VENT VALVE. (Refer to Figure 29-5.)

1. Install the piston into the vent valve body.
2. Lubricate and install the O-ring on the retainer, screw retainer into the valve body, tighten and secure

with wire.
3. Install stem, spring and adjusting screw into the retainer. Install adjusting screw flush.

4. Lubricate threads, install O-ring on the valve body and install assembly into body. Torque to 55 inch

pounds.

VENT FILTER. (Refer to Figure 29-5.)

1. Install vent filter into reservoir cover and secure with snap ring.

STANDPIPE-FILTER. (Refer to Figure 29-5.)

1. Install standpipe-filter into body. Torque to 55 inch pounds.

HAND PUMP CHECK VALVE. (Refer to Figure 29-5.)

1. Install poppet, spring and guide into fitting and secure with snap ring.

2. Lubricate threads, install O-ring, back up and O-ring on the fitting and install assembly into body.

Torque to 55 inch-pounds.

29-15-05
Page 29-28

Issued: March 26, 19823E17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PRIORITY VALVE. (Refer to Figure 29-5.)

1. Lubricate and install the O-ring and the back up on the poppet and insert the poppet into the priority
valve body.

2. Lubricate O-ring and install into the body.
3. Inspect the poppet seat for a sharp seating edge. Lap as required to obtain a good, sharp seating edge.

Push the poppet seat into the valve body and install assembly into body. Torque to 70 inch-pounds.
4. Install button and spring and secure with adjusting screw. The adjusting screw provides adjustment for

the priority valve. Install flush at this time.

MAIN RELIEF VALVE. (Refer to Figure 29-5.)

1. Inspect the poppet and the poppet seat for pitting or score marks. The two parts are matched parts. If
either or both are damaged, replace as an assembly only.

2. Lubricate and install the O-ring and back up ring on the poppet seat; insert the poppet into the seat and
install the assembly into the body.

3. Lubricate threads and install relief valve body into the body. Torque to 70 inch-pounds.
4. Install button and spring into the relief valve body and secure with adjusting screw. The adjusting

screw provides adjustment for the main relief valve. Install flush at this time.

HAND PUMP RELIEF VALVE. (Refer to Figure 29-5.)

I. Lubricate and install O-ring into the body.
2. Inspect the seating surface of the seat. Seating edge has to be sharp, lap if necessary to obtain a clean.

sharp edge.
3. Drop ball into the cavity of the hand pump relief valve body and install seat into the body, trapping the

ball between the two parts.
4. Lubricate threads and install assembly into the body. Torque to 70 inch-pounds.
5. Insert the stem and the spring into the valve body and install adjusting screw. The adjusting screw

provides adjustment for the hand pump relief valve. Install flush at this time.

HAND PUMP SUCTION SCREEN. (Refer to Figure 29-5.)

1. Install the filter into the body and secure with snap ring.

RESERVOIR. (Refer to Figure 29-5.)

1. Install center stud into body.
2. Lubricate both large O-rings and install on reservoir.
3. Push reservoir into body.
4. Drop baffle plate into reservoir and secure by placing snap ring onto center stud.
5. Slide deflector plate over center stud.
6. Lubricate O-ring and install onto center stud.

29-15-10
Page 29-29

3E18 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MANIFOLD (ASSEMBLY). (Refer to Figure 29-7.)

1. Lubricate and install the O-ring on the landing gear selector spool, and the O-ring into the manifold at

the opposite end.

-NOTE-

The landing gear selector spool, time delay valve plunger and manifold are
matched, lapped parts. If necessary to replace, replace as an assembly only.

2. Insert the selector spool into the manifold from the landing gear handle end of the manifold. Insert

only until the taper of the selector spool is protruding out the manifold end, approximately .06 inches.

-CAUTION-

If the selector spool is not protruding .06 inches out of the manifold
opposite the rack when installing into the body (see Figure 29-5), the gear
win not be engaged in its proper position. Also, do not move the selector
spool more than .12 inches out of the manifold opposite the rack. O-ring
could be caught and damaged, and would have to be replaced by a new 0-
ring.

3. Check that the landing gear selector spool slides freely.
4. Inspect the door solenoid spool for freedom of movement within the transfer valve sleeve.

-NOTE-

The spool and the transfer valve sleeve are matched, lapped parts. If
necessary to replace, replace as an assembly only.

5. Lubricate O-rings and install on transfer valve sleeve.
6. Install transfer valve sleeve into manifold.
7. Attach the plunger to the door selector spool with a pin and install into the transfer valve sleeve.

8. Lubricate O-ring and install on solenoid.
9. Lubricate the door solenoid threads, insert the plunger return spring into the plunger cavity and screw

assembly into the manifold. Torque to 70 inch-pounds.
10. Install time delay plunger and spring into manifold.
11. Lubricate O-ring and install onto screw and screw assembly into manifold. Screw to be flush with

outside of manifold.

29-15-11
Page 29-30

Issued: March 26, 1982
3E 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

POWER PACK HANDLE-RELEASE MECHANISM. (Refer to Figure 29-8.)

1. If the switch cam, the gear and the detent cam were removed from the input shaft, then the parts must
be assembled and indexed as shown in Figure 29-8, View "A."

2. Lubricate the input shaft, slide detent cam and gear into place and secure gear with roll pin.
3. Slide switch cam onto input shaft and secure with roll pin. Install assembly into Power Pack body.
4. Install the return cam and secure with roll pin. Check the landing gear shaft for freedom of movement

in the Power Pack body. Check for slight end play between the input shaft and the Power Pack body. If
shaft binds, remove return cam, lap face on return cam boss and reinstall return cam.

5. Install the Power Pack control arm on the end of the shaft with the arm pointing down. Align the holes
between the shaft and the arm assembly and install the roll pin. Install .041 safety wire through the roll
pin and around half of the arm. Pull the twisted end of the safety wire around the other half of the arm
assembly. (Refer to Figures 29-8 and 29-9.)

MANIFOLD (INSTALLATION). (Refer to Figure 29-7.)

1. Lubricate the O-rings and install on the five transfer sleeves.
2. Insert the transfer sleeves into the manifold.
3. Mate the manifold to the Power Pack body, using care to prevent damage to the O-rings on the transfer

sleeves.

-NOTE-

When mating the manifold with the Power Pack body, index the landing
gear selector spool rack with the input shaft gear as shown in Figure 29-10.
With landing gear selector spool protruding .06 inches from face "A " of
manifold and the input shaft return cam in the horizontal position tooth of
input shaft gear will match with tooth space in the landing gear selector
spool rack.

4. Install the four manifold attaching bolts and torque to 35 inch-pounds. Do not over torque bolts as this
will cause binding of the landing gear selector spool.

5. Lubricate O-rings and install on plunger.
6. Install plunger and lubricated spring into manifold.
7. Lubricate threads of retainer, install into manifold. Torque to 25 inch-pounds and safety wire retainer

to manifold.

INSTALLATION AND ADJUSTMENT OF INBOARD GEAR DOORS SWITCH.

1. Install switch assembly with insulating plate between switch and manifold and secure with washers
and screws. Tighten screws lightly.

2. Move the selector spool to the gear up and down position a couple of times to insure proper actuating
of switch from "on" to "off." Torque switch screws to 20 inch-pounds.

3. Safety wire solenoid to bracket (see Figure 29-5) using safety wire.

29-19-14
Page 29-31

3E20 Issued: March 26, 1982

.041 SAFETY WIRE

.06 INCH

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ROLL WIRE AFTER

TWISTING

SAFETY WIRE

VIEW A
VIEW A

PIN ARM

Figure 29-9. Safetying Control Arm - Wiebel

3

RETURN CAM IN HORIZONTAL POSITION1
1. MANIFOLD
2. LANDING GEAR SELECTOR SPOOL RACK
3. INPUT SHAFT GEAR
4. INPUT SHAFT RETURN CAM
5. LANDING GEAR SELECTOR SPOOL

Figure 29-10. Indexing of Selector Spool - Wiebel

29-15-14
Page 29-32

Issued: March 26, 19823E21

6S3068-21 SWITCH OR EQUIVALENT

BATTERY +

CLAMPS

BATTERY

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GEAR UP

GEAR DOWN

MS3106A-145-2S PLUG
MS3057A-6A CLAMP

0

WIRE: 18 GAUGE
HARNESS LENGTH: 2 to 3 FT

Figure 29-11. Power Pack Test Harness Schematic

29-15-14
Page 29-33

Issued: March 26,1982
3E22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Connect the electrical wires from switch to the terminal block (see Figure 29-5) and secure to solenoid
using plastic strap.

-NOTE-

Electrical wires are color coded. Disregard the color of the wire terminals.
If the colors are matched when installing the wires, the wires will be
connected correctly.

5. (Refer to Figure 29-5.) Install plungers, springs, and button into the handle-release bodies and retain
with snap rings.

6. (Refer to Figure 29-5.) Install the handle-release assemblies in the body. Install assemblies loose, they
will be adjusted later.

POWER PACK BENCH TEST ADJUSTMENT.

After completion of the overhaul, the Power Pack may be bench tested prior to installation in the airplane
using a hydraulic test unit or similar test equipment. This procedure requires a minimum of test equipment for
testing the Power Pack.

1. Use only clean hydraulic fluid per MIL-H-5606.
2. Minimum equipment needed is as follows:

A. Test unit pump and hand pump with a 2500 psi capacity.
B. One hydraulic pressure gauge of 2500 psi capacity.
C. One hydraulic pressure gauge of 200 psi capacity.

3. Connect the test pressure hose to the pressure inlet port of the Power Pack. The 2500 psi gauge is to
operate off the pressure line.

4. Connect the suction hose to the suction port of the Power Pack.
5. If a vent hose is part of the test unit, connect it to the vent port at the top of the reservoir cover. DO

NOT plug vent port.
6. Cap all other fittings with high pressure caps.

-NOTE-

For the control of the door valve solenoid, it will be necessary to fabricate
an electric harness as shown in Figure 29-11. This harness, when
connected to a 24-volt battery will allow control of the electrical current to
the door valve solenoid, permitting operation of the hydraulic door circuits.

ADJUSTMENT OF HANDLE-RELEASE MECHANISM. (Refer to Figure 29-12.)

The following procedure outlines the adjustments to set the handle-release cartridges and stops in the
correct position before installing the Power Pack into the airplane:

1. Rotate the input shaft into the "gear up" detent position and adjust stop screw to allow a slight
overtravel past the detent position.

2. Rotate the input shaft into the "gear down" detent position and adjust stop screw to allow a slight
overtravel past the detent position.

3. Rotate the input shaft to the neutral position, which will bring the input shaft return cam to the
horizontal position.

29-1916
Page 29-34

3E23 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HOLE "A"

RETURN CAM IN HORIZONTAL POSITION (NEUTRAL)

1. STOP SCREW
2. INPUT SHAFT RETURN CAM
3. RETURN PLUNGER BALL
4. POWER PACK BODY
5. HANDLE RETURN CARTRIDGE
6. HANDLE RETURN CARTRIDGE
7. RETURN PLUNGERBALL
8. STOP SCREW
9. ARM

Figure 29-12. Handle-Release Adjustment

4. Hold the input shaft return cam in the horizontal (neutral) position by inserting a .125 dia. drill or
punch through hole in the arm and into rigging hole in body. Rigging hole is noted as hole "A" in
Figure 29-12. Adjust handle return cartridges in such a manner that their return plunger balls touch the
surface of the input shaft return cam slightly.

-CAUTION-

Remove drill or punch from rigging hole "A."

5. The detent must hold in both detent positions and must return with a positive snap when manually
released from either detent position.

ADJUSTMENT OF HAND PUMP RELIEF VALVE. (Refer to Figure 29-5.)

1. With the input shaft in either the "gear up" or "gear down" position, apply hand pump pressure very
slowly until fluid flows from the hand pump relief valve.

-CAUTION-

It is important that the hand pump be operated slowly as pressure is being
increased to bleed the hand pump relief valve.

29-15-17
Page 29-35

Issued: March 26, 19823E24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Bleed air from the Power Pack by cracking the cap on the "door open" fitting.
3. Adjust the adjusting screw at the top of the valve until the valve cracks at the maximum required

pressure as given in Chart 2902, pumping slowly. Bleed pressure by cracking the cap on the "door
open" fitting after each adjustment.

ADJUSTMENT OF MAIN RELIEF VALVE. (Refer to Figure 29-5.)

1. With the input shaft in the "gear up" or "gear down" position, apply pressure until fluid flows from the
main relief valve.

2. Adjust the adjusting screw at the top of the main relief valve until the valve cracks at the required
pressure given in Chart 2902. Bleed pressure after each adjustment by cracking the cap on the "door
open" fitting.

ADJUSTMENT OF PRIORITY VALVE. (Refer to Figure 29-5.)

1. Place the input shaft in the "gear up" position and remove cap from the "gear up" fitting.
2. Apply pressure and note the priority valve cracking pressure by observing the pressure gauge when

fluid first starts to flow from the "gear up" port.
3. Adjust the adjusting screw until the valve cracks at the required pressure given in Chart 2902. Bleed

pressure after each adjustment by cracking cap on "door open" fitting.
4. Disconnect the test unit and cap all open fittings.

ADJUSTMENT OF DOOR SOLENOID VALVE. (Refer to Figure 29-6.)

1. Remove the caps from the "door open" and "door closed" fittings on Power Pack.
2. Connect a test harness to the electrical plug of the Power Pack and to power source. (Test harness may

be fabricated as shown in Figure 29-1 1.)
3. With the test harness switch in the "OFF" position and the input shaft in either the "up neutral" or

"down neutral" position, apply pressure and note that fluid flows from the "door open" fitting.
4. With the test harness switch in either the "gear up" or "gear down" position, the input shaft in either

the "up neutral" or "down neutral" position, apply pressure and note that fluid flows from the "door
closed" fitting.

5. Disconnect the test equipment and cap all open fittings.

ADJUSTMENT OF DOOR VENT VALVE. (Refer to Figure 29-5.)

1. Remove the cap from the "door open" fitting on the Power Pack and attach the pressure hose from the
hand pump with the 200 psi pressure gauge to the "door open" fitting.

2. Slowly apply pressure to see that fluid seeps from the door vent valve.
3. Adjust the adjusting screw so that fluid flows from the vent valve from 0 to 100 psi (see Chart 2902).
4. Increase pressure to 150 psi max. and check to see that the door vent valve is shut off. If pressure falls

below 100 psi, fluid must resume flowing from door vent valve (also see Chart 2902).
5. Relieve pressure by cracking the hose fitting from the hand pump.
6. Disconnect the test unit and cap all open fittings.

29-15-21
Page 29-36

3F Issued: March 26, 19823Fl

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ASSEMBLY OF POWER PACK. (Refer to Figure 29-5.)

To complete the reassembly of the Power Pack, proceed as follows:
1. Install the reservoir cover on the reservoir and secure with nut and safety wire nut to reservoir cover by

using safety wire. Torque nut to 35 inch-pounds.

-NOTE-

When positioning reservoir cover make sure that the vent fitting points to
the left when Power Pack is installed in the airplane. Also when installing
reservoir cover, be sure large O-ring is not being pinched.

TESTING RESERVOIR FOR LEAKAGE.

1. Remove the drain fitting as applicable, and attach hand pump with 200 psi gauge to the drain port.
2. Remove the cap from the reservoir vent fitting at the top of the reservoir and operate the hand pump

until the reservoir is completely full, as indicated by fluid coming out of vent fitting.
3. Cap the reservoir vent fitting.
4. Operate the test hand pump to raise the pressure in the reservoir until the pressure gauge indicates 50

psi maximum.
5. Check for leaks, there should be no external leakage.
6. Crack the vent fitting to release the pressure, remove the test equipment, drain the reservoir and cap

the fittings.
7. The hydraulic Power Pack is now ready to be installed in the airplane.

HYDRAULIC SYSTEM COMPONENT SERVICING.

OPERATION OF GEAR SELECTOR HANDLE MECHANISM. (Refer to Figure 29-13.)

Operation of the gear selector handle must give the feel of having made a positive engagement with a

detent. With the selector handle in the up or down position and in a detent. a force of 3-1/2 to 6 pounds applied
perpendicular to the centerline of the handle at the centerline of the centerline of the knob will be required to
move the handle from the detent and return it to the neutral position. To check the operation of the gear
selector mechanism, place the airplane on jacks (refer to Jacking, Chapter 7) and operate the gear selector
handle through its entire travel, both up and down.

INSPECTION OF GEAR SELECTOR HANDLE MECHANISM.

1. Ascertain that the handle does not contact the ends of the slot in the instrument panel when actuated to
the extremes of its travel.

2. Inspect and be certain there is adequate clearance between the selector gear mechanism and wiring
harness which runs laterally across the aircraft.

3. Determine that lock nuts are securely tightened and that all grommets have been properly installed.
4. Check security of control cable connections to the actuator arms, both the Power Pack and selector

handle.

29-16-02
Page 29-37

Issued: March 26, 19823F2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. CONTROL KNOB
2. SLEEVE
3. STOP PIN
4. SAFETY WIRE
5. PLATE ASSY.
6. LEVER ASSY.
7. CABLE ASSY.
8. BRACKET ASSY.
9. CLAMP

10. CONTROL ARM
11. BRACKET ASSY.
12. PIN. WASHER AND COTTER PIN
13. SOLENOID
14. MOUNTING BLOCK
15. PANEL ASSY.
16. LIGHT ASSY.
17. CABLE ATTACHMENT PIN
18. TERMINAL

Figure 29-13. Landing Gear Selector Mechanism Installation

29-16-02
Page 29-38

Issued: March 26, 19823F3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF GEAR SELECTOR HANDLE MECHANISM.

1. Ascertain that the selector arm on the lever assembly is safety wired as shown in Figure 29-9.
2. Depress the button on the solenoid lock to allow the handle to travel freely between the two neutral

positions.
3. To check the handle-release mechanism, disconnect the control cable from the arm at the Power Pack.

Connect a spring scale to the arm and pull both fore and aft, perpendicular to the centerline of the arm
to determine that it will leave the detent at a force of 9 +1-2 pounds. If it does not release at the
required force, adjust the mechanism in accordance with instructions given in Adjustment of Handle-
Release Mechanism.

4. Position the control arm on the Power Pack in neutral and the selector handle in the down neutral
position. Refer to Adjustment of Handle-Release Mechanism for a method of holding the control arm
in the neutral rigging position.

5. Connect the terminal ends of the cable assembly to the Power Pack control arm and the selector
handle.

6. The terminal ends can be adjusted to obtain the neutral position in both the control arm and selector
handle.

7. Recheck that the handle will leave the detent at 3-1/2 to 6 pounds.

REMOVAL AND INSTALLATION OF HYDRAULIC LINES.

Remove a damaged hydraulic line by disconnecting the fittings at each end and by disconnecting where
secured by brackets. Provide a small container for draining the line. Install a new or repaired line in reverse
order and refill the Power Pack with hydraulic fluid.

-NOTE-

Where straight thread type fittings are used, the lock nuts are to be
tightened so that the O-ring seals are on the non-threaded portion of the
fitting.

REMOVAL AND INSTALLATION OF HYDRAULIC FILTERS.

The hydraulic filters located on the lower right forward side of each engine firewall, are removed by the
following procedure:

1. Remove the lower engine cowl and the right access plate on the engine nacelle aft of the firewall.
2. Disconnect the filter inlet hose and the outlet line from the filter.
3. Remove the filter from the firewall by holding the bolts at the aft side of the firewall and turning off

the nut at the filter.
4. The filter may be installed in the reverse procedure.
5. After engine has been operated, check for leaks.

29-16-05
Page 29-39

3F4 Issued: March 26, 19823F4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2

7 8 9 10

Figure 29-14. Hydraulic Filter

REPLACEMENT OF FILTER ELEMENTS. (Refer to Figure 29-14.)

1. Remove the lower engine cowl.
2. Cut safety wire, unscrew bowl and remove filter element.
3. Clean filter bowl with a suitable cleaning solvent and dry.
4. Replace filter element and O-ring on bowl.
5. Half fill filter bowl to minimize trapped air in the hydraulic system and replace bowl.
6. Safety filter bowl with MS20995C20 safety wire and replace cowl.
7. After engine has been operated, check for leaks.

HYDRAULIC PUMP.

HYDRAULIC PUMP OPERATIONAL CHECK.

To determine the operable condition of each hydraulic pump, the following check may be conducted:
1. Start one engine and allow it to stabilize at idle.
2. With the engine operating at 52% gas generator RPM, move the gear selector handle to the gear down

position. The one pump should build up pressure within the hydraulic system, and return the selector
handle to neutral position within three to nine seconds. Again select the down position and check the
handle return time.

29-17-01
Page 29-40

Issued: March 26, 1982
3F5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Shut down the engine and repeat the preceding steps for the other engine.
4. Should it be found that the selector handle will not return to neutral during the operational check for

one pump, but will return within the required time with the check of the other, then it can be assumed
that the pump is at fault and it should be removed to determine the cause of malfunction.

PROCEDURE AFTER HYDRAULIC PUMP FAILURE.

Should a pump breakage occur, there may be metal particles in the hydraulic system. To rectify this
condition the hydraulic system should be flushed. Proceed with the following steps:

1. Replace the defective engine-driven hydraulic pump and prime it. Do not connect the pump to the rest
of the hydraulic system until the system has been flushed.

2. Proceed to flush the system.
3. Remove the filter elements and check for metal particles. If metal particles are evident in the filter,

clean the filter bowl with dry cleaning solvent and dry with compressed air. Install new filter elements.

REMOVAL OF HYDRAULIC PUMP.

1. Remove upper and lower engine cowls, as required, by releasing skin fasteners and separating the two
halves.

2. Place a drip pan under-the engine to catch spillage.
3. Disconnect the two hydraulic hoses from the end of the pump and cap them to prevent contamination.
4. Disconnect the drain hose from bottom of the pump.
5. Remove the four nuts, lockwashers, and flat washers from the base of the pump.
6. Remove the pump from the engine housing.
7. Upon removal of the pump from its drive gear, remove and destroy or discard the gasket from the

pump mounting face. The gasket and all seal rings should be replaced with new parts upon reassembly.
Never reinstall an old gasket or seal ring.

DISASSEMBLY OF HYDRAULIC PUMP. (Refer to Figure 29-7.)

1. Clean outside of pump thoroughly.
2. Mark a line from the rear side, across the centerplate to the drive side with blue Dykem or some

equivalent removable substance. This will assure proper reassembly.

-CAUTION-

During disassembly do not use a screwdriver or sharp tool to separate the
parts.

3. Remove the four socket head cap screws, securing the rear side, centerplate and drive side together.
These screws are threaded into the drive side.

4. Remove the four locknuts from the studs extending out of the drive side flange that mates with the
centerplate.

29-17-04
Page 29-41

3F6 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4.SEAL WITHOUT GARTER SPRING
5. SEAL -WITH GARTER SPRING
6 GASKET
7. DRIVE SIDE ASSEMBLY
8. LOCKNUT
9. O-RING

10. CENTER PLATE ASSEMBLY
11. DOWELS (4)
12. SCREW, SQC. HD. CAP.
13. REAR SIDE ASSEMBLY
14. STUD
15. O-RING
16. DRIVE PIN
17. SECONDARY SHAFT
18. SECONDARY GEAR
19. DRIVE GEAR

Figure 29-15. Hydraulic Pump

29-17-04
Page 29-42

Issued: March 26,19823F7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Remove the rear side by rocking it from side to side and sliding it from the four dowels. In case of
sticking, tap gently with a plastic or rubber hammer.

6. Remove the four studs from the rear side. Remove and discard the large O-ring seal from the rear side.
Pull the drive and secondary shafts until drive pins clear gears. Remove drive pins.

7. Remove drive gear, secondary gear, and secondary shaft by pulling from centerplate.
8. Remove drive shaft by pushing out of drive side. Remove centerplate, with dowels, by rocking it from

side to side.
9. Remove large O-ring seal from drive side and discard.
10. Remove retainer ring securing seal in drive side seal bore. Note proper position of the seal upon

disassembly. Seal must not be reversed at reassembly. Remove and discard the two part seal.

CLEANING, INSPECTION, REPAIR OF HYDRAULIC PUMP.

1. Immerse and wash all metallic parts in trichlorethylene (Military Specification MIL-T-7003) or some
equivalent commercial cleaning solvent. Clean all openings and passages with a fine fiber brush, or
equivalent, dipped in solvent. Do not scrub any surface with a tool that will scratch surface.

-WARNING-

Wear goggles, rubber gloves and provide adequate ventilation when using
trichlorethylene or cleaning solvents. Repeated contact of solvent with skin
may produce irritation. If vapors are inhaled, serious damage may result.

2. Dry all parts thoroughly with a clean, lint-free cloth or with dry, filtered compressed air at 20 psi
maximum. Blow out all parts, bores, and passages with compressed air.

3. Under strong light and preferably under magnification, inspect all parts for scoring, nicks, scratches,
pitting, corrosion, cracks and excessive wear. Inspect all threaded surfaces for chipping and crossed or
stripped threads. Inspect parts for conformance to information given in Chart 2902. The Chart gives
the items which should be inspected and the corrective action necessary when the pump parts do not
pass this inspection.

-NOTE-

Although the pump may still operate under conditions where some of the
parts exceed the wear limits, it will probably be found that the pump is not
producing its rated capacity and therefore, the system may not be doing an
adequate job. Therefore, it is necessary to repair or replace any parts that
are not within the stated limits.

29-17-05
Page 2943

3F8 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ASSEMBLY OF HYDRAULIC PUMP. (Refer to Figure 29-7.)

The seal and seal rings should be soaked in hydraulic (MIL-H-5606) fluid for two hours minimum time
before installation.

1. Replace drive shaft seal into drive side seal bore. Be sure to install drive shaft seal, "back to back", as
noted during disassembly.

2. Replace retainer ring into drive side seal bore.
3. Install new O-ring seal on drive side.
4. Mate centerplate assembly with drive side assembly and align dowel pins.
5. Install drive shaft from engine side of drive side assembly.
6. Install secondary shaft into centerplate. Install drive and secondary gears onto drive and secondary

shafts. Be sure the drive pin counter bore on the drive gear faces the pump rear side. Install drive pins.
7. Install the four studs and new O-ring seal on the rear side assembly.
8. Lightly oil gear teeth with hydraulic fluid before completing assembly.
9. Mate the rear side assembly with the centerplate, using caution to align the drive and secondary shafts

with the respective holes in the rear side assembly.
10. Replace the four lock nuts on the studs extending out of the drive side flange that mates with the

centerplate.
11. Replace the four socket head cap screws that secure the rear side, centerplate and drive side assemblies

together. Torque the socket head cap screws and lock nut to 60 inch-pounds.
12. When the pump is assembled, turn drive shaft by hand to make sure the pump turns freely. If there is

any sticking or binding at all, disassemble pump and determine the trouble. Do not apply power to the
pump until it turns freely by hand.

-NOTE-

If possible run pump at rated speed while gradually increasing the pressure
up to rated pressure by the end of a thirty minute period.

THIS SPACE INTENTIONALLY LEFT BLANK

29-1706
Page 29-44

3F9 Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 2903. INSPECTION AND REPAIR, HYDRAULIC PUMP

ITEM
(Refer to Figure 29-7.)

INSPECTION REPAIR

Rear Side

Centerplate

Visually inspect the lapped face
for scratches or signs of scoring.

Visually inspect the two lapped
faces for scratches or scoring.
Inspect the gear pockets for deep
scratches.

Drive Side

Secondary Shaft

Gears

Bearings

Visually inspect the lapped
surface for scratches or
signs of scoring.

Inspect the shaft for deep
scratches in the bearing area.

Visually inspect gears for
evidence of chipped teeth or
cracks around the bore.
Measure the gear O.D., which
should be 1.1646" - 1.1644".

Visually inspect the bearing
bores for scratches and/or
scoring

Lap the surface to remove any
scratches.

Lightly stone any burrs around
the gear pockets. Lap the faces,
but do not remove more than
0.0001" total of metal from
both sides.

Lap the surface to remove any
scratches. If deep scratches are
present replace part.

If deep scratches are present
replace secondary shaft.

If gears are not within tolerance
or if there are any cracked teeth
replace the pump.

If badly scored, replace pump.

-NOTE-

The Parts Catalog should be used to obtain repair kits to service this pump.

29-17-06
Page 29-45

Issued: March 26, 1981
3F10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF HYDRAULIC PUMP.

1. Place a new gasket on the base of the housing.
2. Lubricate the pump shaft splines with Molybdenum Disulfide. Type "G," paste form lubricant.

3. Install the pump on the housing.

-NOTE-

When installing the pump, keep the drain fitting facing to the lower right in

the downward position.

4. Line up the shaft splines with the gear inside the engine housing.

5. Install flat washers, lock washers, and nuts on the base of the pump and tighten.

6. Install the two hydraulic hoses and prime the pump before completing the hookup to the firewall

fittings.
7. Check to be sure that the system reservoir contains the required amount of clean hydraulic fluid.

8. Change system fluid filters.

PRIMING HYDRAULIC PUMP.

The following instructions for priming the hydraulic pump assures that the pump will not be operated in a

dry condition and shall be followed whenever a pump is serviced or replaced.
I. Remove the hydraulic suction and pressure lines from the firewall fittings.

2. Install caps on suction and pressure fitting at the firewall to prevent the loss of fluid prior to the

hookup of the hydraulic lines.
3. Holding both lines at a level higher than the pump, pour hydraulic fluid, MIL-H-5606, into the lines.

4. Remove one cap at a time from the firewall fittings and connect the appropriate line to the fitting,

trying not to spill any of the hydraulic fluid previously put into the lines.
5. After the engine has been operated, check the hookup for leaks.

HYDRAULIC SYSTEM FAILURE.

The emergency use of the hand pump to extend the gears indicates the engine-driven pumps were

operating without sufficient fluid. This condition causes additional wear on the engine-driven pumps.

Therefore, the filter elements must be removed and checked even if pump failure is not apparent and/or the

primary cause of the problem.
1. Remove the filter elements and check for metal particles.
2. If no metal particles are evident, proceed with the following:

A. Replace filter element.
B. Replenish fluid as noted in Chapter 12.

3. If metal particles are evident in either filter, proceed with the following:
A. Inspect, replace or repair both hydraulic pumps.
B. Prime pumps. Do not connect the pumps to the rest of the hydraulic system until the system has

been flushed.
C. Proceed to flush the system.

29-17-09
Page 2946

Issued: March 26, 19823Fll

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HIGH ALTITUDE GEAR OPERATION.

Should it be necessary to operate the landing gear at altitudes above 15,000 feet, the landing gear selector
may return to its neutral position before the gear door closing cycle is complete. If this occurs, manual override
of the time delay cycle must be used to close the gear doors.

During gear extension, if the selector returns to neutral at the same time the gears are locked down, and
before the gear doors have had time to close, again select the gear down position and hold the handle down for
an additional 3 to 4 seconds. This allows completion of the door closing cycle.

During gear retraction, if the selector returns to neutral and the gear unsafe light remains lit, again select
the gear up position and hold the handle up for 4 seconds after the gear unsafe light extinguishes. Be sure that
the light has extinguished before exceeding the maximum gear extended speed.

AUXILIARY.

HAND PUMP (EMERGENCY).

REMOVAL OF HAND PUMP.

1. Remove-the-pump access panel located aft of the-control pedestal. - -
2. Disconnect the hydraulic pressure and suction lines from the forward end of the pump.
3. Remove the pump from its mounting bracket by removing attachment bolts.
4. Remove the pump from the airplane.
5. Cover the pressure and suction lines to prevent contamination.

DISASSEMBLY OF HAND PUMP. (Refer to Figure 29-16.)

1. To remove the plunger and component parts, remove quick click pin and the four screws allowing the
bracket to separate from the pump body.

-NOTE-

To remove the quick click pins, use a hollow steel rod having an outside
diameter of .186-.184 inches and an inside diameter (bore) of .166 inches
The inside diameter should have a minimum depth of .125 inches

2. Pull the plunger assembly from the pump body.
3. Slide the scraper and the gland from the plunger.
4. To remove the check valve assembly from the plunger, remove the snap ring from the plunger cavity

and with a low charge of air injected into the hole in the side of the plunger, remove the seat, ball and
the spring.

5. To remove the check valve assembly located in the suction port of the pump body remove the snap
ring. Inject a low charge of air into the plunger bore in the pump body to remove the seat, the ball and
the spring.

29-21-02
Page 29-47

3F12 Issued: March 26, 198

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

33-

1. SNAP RING
2. "0" RING
3. SEAT
4. BALL
5. SPRING
6. BODY PUMP
7. SNAP RING
8. "0" RING
9. SEAT

10. BALL
11. SPRING
12. GT-RING

13. PLUNGER
14. QUICK CLICK PIN
15. "0" RING
16. GLAND
17. BACK UP
18. BACK UP
19. "O" RING
20. SCRAPER
21. BRACKET
22. QUICK CLICK PIN
23. LINK
24. QUICK CLICK PIN

25. SCREW
26. LEVER
27. GRIP
28. ROLL PIN
29. HANDLE
30. STOP
31. ROLL PIN
32 SPRING
33. DRIVE SCREW
34. HANDLE ASSEMBLY

Figure 29-16. Hand Pump

29-21-02
Page 29-48

Issued: March 26, 19823F13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEANING, INSPECTION AND REPAIR OF HAND PUMP.

1. Clean the pump parts with a suitable solvent and dry thoroughly.
2. Inspect the pump body for scratches, burrs, etc., that could damage O-rings and threaded areas for

damage.
3. Inspect the plunger for enlarged pinhole, surface area for scratches, burrs, etc., that could damage 0-

rings.
4. Inspect check balls and seats for damaged seating areas and corrosion.
5. Check general condition of remaining parts.
6. Repairs to the pump are limited to polishing out small scratches, burrs, etc., replacing O-rings and

worn or damaged parts.

ASSEMBLY OF HAND PUMP. (Refer to Figure 29-16.)

Lubricate all parts with oil per MIL-H-5606 prior to assembly.
1. Lubricate O-ring and install on seat.
2. Install the spring, ball and lubricated seat into the plunger and retain with snap ring.
3. Install GT-ring on the plunger.
4. Install O-ring and back up into inside groove of gland.
5. Install O-ring and back up onto outside groove of gland.
6. Lubricate the complete gland and slide it onto the plunger with the recessed end on the outside.
7. Lubricate the bore of the pump body and slide the plunger with the gland into the pump body.
8. Install the scraper into the recess of the gland by sliding the scraper over the plunger. Tapered lip-of

scraper to face outward.
9. Attach the bracket to the pump body with the four screws. Torque to 70 inch-pounds.
10. Position link and install quick click pin.
11. Lubricate O-ring and install on seat.
12. Install spring, ball and lubricated seat into the suction port of the pump body and secure with snap

ring.

INSTALLATION OF HAND PUMP.

1. Position the hand pump on its mounting bracket and secure with bolts.
2. Connect the hydraulic pressure and suction lines to the forward end of the pump.
3. Bleed the hand pump, and test the hand pump operation.
4. Install access panel.
5. Access that the reservoir is filled with hydraulic fluid.

BLEEDING HAND PUMP.

The hand pump may be purged by operating the pump until all air has been expelled from the pump. This
will usually require approximately 15 cycles of the pump.

29-21-06
Page 29-49

3F14 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HAND PUMP TEST.

1. Ascertain that the reservoir is filled with hydraulic fluid.
2. Remove cap from door-open port and operate emergency hand pump until fluid flows from port with

no evidence of air in the system. Replenish reservoir with clean hydraulic fluid as necessary to
maintain fluid level.

3. After pump is primed and bled of all air, install 3000 psi pressure gauge at door-open port.
4. Operate emergency hand pump very slowly until pressure on gauge stops increasing, indicating that

the hand pump relief valve has opened.

-CAUTION-

It is very important that the hand pump be operated very slowly as pressure
is being increased to bleed the hand pump relief valve. If the hand pump is
operated rapidly, damage to the valve can occur as air permits parts to
"slam" against each other.

Maximum indication of the gauge should be as indicated in Chart 2902. During the pumping operation, the
emergency hand pump should not feel spongy in either the up or down stroke.

5. Crack door-open fitting to release gauge pressure. Remove gauge, cap door-open fitting and drain fluid
from reservoir.

-NOTE-

At the completion of the test, the line should be reinstalled and the fluid
level in the reservoir checked.

-END-

29-21-07
Page 29-50

Issued: March 26, 19823F15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3F16 THRU 3F20
INTENTIONALLY LEFT BLANK

3F16

CHAPTER

ICE AND RAIN
PROTECTION

3F21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 30 - ICE AND RAIN PROTECTION

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

30-00-00 GENERAL 3G1
30-00-01 Description and Principle of Operation 3G1
30-00-02 Troubleshooting 3G1

30-10-00 AIRFOIL DEICE SYSTEM 3G4
30-11-00 System Test and Adjustment 3G4
30-11-01 Operational Check 3G4
30-11-02 Electrical Test 3G4
30-11-03 Pressure Leakage Test 3G4
30-11-04 Pneumatic Regulator Adjustment 3G6
30-11-05 Inspections . 3G6
30-11-06 Ground Test Procedure 3G6
30-11-07 100 Hour Inspection 3G8
30-12-00 Timer 3G8
30-13-00 Control Valves 3G8
30-14-00 Removal of Airfoil Deice Boots 3G8
30-15-40 Repair of Airfoil Deice Boots 3G9
30-15-01 Cold Repair 3G9
30-15-02 Vulcanized Repair 3G12
30-15-03 Materials for Vulcanized Repair 3G 12
30-15-04 Definition of Terms 3G13
30-15-05 General Procedure 3G14
30-15-06 Curing 3G14
30-15-07 Surface Scuffs 3G15
30-15-08 Deep Scuff through Neoprene Surface 3G 15
30-15-09 Holes or Tears through Surface Side of Tube Area 3G17
30-15-10 Holes or Tears through Backside of Tube Area 3G17
30-15-11 Holes or Tears through Two Sides 3G 17
30-15-12 Hole through Deicer Extending from One Tube

Into Another 3G17
30-15-13 Hole through Deicer Outside of Tube Area 3G19
30-16-00 Installation of Airfoil Deice Boots 3G 19
30-16-01 Preparation of Leading Edges 3G19
30-16-02 Preparation of Deicer 3G21
30-16-03 Mounting Deicer on Leading Edge 3G21

30 - Cont/Effec.
Page- 1

3F22 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 30 - ICE AND RAIN PROTECTION (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

30-10-00 AIRFOIL DEICE SYSTEM (cont.)
30-16-00 Installation of Airfoil Deice Boots (cont.)
30-16-04 Adhesion Test 3G22
30-17-00 Maintenance of Airfoil Deice Boots 3G23
30-17-01 Icex Application 3G23 1R 8-82
30-17-02 Resurfacing Conductive Cement 3G24 1R 8-82

30-20-00 AIR INTAKES 3H1 1R 3-84
30-21-00 Air Inlet Lip Deicer 3H2 1R 2-83
30-21-01 Operational Check 3H2
30-21-02 Removal of Air Inlet Lip Deicer Boot from Lip 3H2 1R 2-83
30-21-03 Removal and Installation of Air Inlet Lip Assembly 3H2 A 2-83
30-21-04 Preparation of Surface Prior to Installation 3H3
30-21-05 Application of Cement 3H3 1R 2-83
30-21-06 Preparation of Boots Prior to Installation 3H5 A 2-83
30-21-07 Installation of Deicer and Required Materials 3H5 2R 2-84
30-21-08 Preparation and Application of Sealer 3H6
30-21-09 Wrinkled Deicer 3H6
30-21-10 Electrical Check of Air Inlet Deicer 3H7 R 3-84
30-22-00 Adjustment of Air Inlet Ice Protection

System (S/N 31T-82750001 and up) 3H7 1R 2-83

30-40-00 WINDOWS AND WINDSHIELDS 3H10
30-41-00 Heated Windshield 3H10
30-42-00 Windshield Wiper Mechanism 3H10
30-42-01 Removal of Wiper Mechanism 3H10
30-42-02 Installation of Wiper Mechanism 3H 11
30-42-03 Wiper Blade and Arm Removal 3H1 1
30-42-04 Wiper Blade and Arm Installation 3H13
30-42-05 Wiper Blade and Arm Adjustment 3H13

30-60-00 PROPELLERS 3H13
30-60-01 Description and Principles of Operation 3H13
30-60-02 Troubleshooting 3H 14
30-61-00 Maintenance Practices 3H15
30-61-01 Propeller and Engine Inlet Deice System

Operational Check 3H15 2R 3-84
30-61-02 Recommended Overhaul of Deice System Timer 3H15
30-61-03 100 Hour Inspection 3H 17
30-62-00 Brush Modules/Modular Brush Assemblies 3H19
30-62-01 Replacement of Brush Modules 3H19
30-62-02 Alignment of New Brushes 3H19

30 - Cont/Effec.
Page - 2

3F23 Revised: March 5, 1984
3F23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 30 - ICE AND RAIN PROTECTION (cont.)

TABLE OF CONTENTS/EFFECTIVITY

30-60-00
30-63-00
30-63-01
30-63-02
30-64-00
30-64-01
30-64-02
30-64-03
30-64-04

30-64-05
30-64-06
30-64-07
30-64-08
30-64-09
30-64-10
30-64-11
30-64-12

30-80-00
30-81-00

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

PROPELLERS (cont.)
Slip Rings

Machining of Slip Rings
Replacement of Slip Rings

Deicer Boots
Resistance Check of Deicer Boots
Replacement of Deicer Boots
Removal of Deicer
Preparation of Surface Prior to Installation

of Deicer
Application of Cement
Installation of Deicers and Required Materials
Preparation and Application of Sealer
Wrinkled Deicers
Electrical Check
Final Electrical Check of Propeller Deicers
Installation of Deicer Leads and Wire Harness
Balancing

ICE DETECTION
Wing Inspection Light

3H20
3H20
3H22
3H22
3H22
3H23
3H23

3H24
311
312
312
314
314
315
315
315

317
317

30 - Cont/Effec.
Page - 3

Revised: March 5, 19843F24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This Chapter provides service and maintenance procedures for the deicing system.

DESCRIPTION AND PRINCIPLE OF OPERATION.

Each deicer boot is essentially a fabric reinforced rubber sheet, containing built-in inflation tubes. The
deicers are attached by means of cement to the leading edge of the surfaces to be protected.

The deicers are installed along the leading edges of each wing and the tail surfaces. All sections operate
simultaneously. There are flexible air connections on the backside of the deicers called "air connection stems."
Each stem projects from the underside of the boot into the leading edge, through a round hole provided in the
metal skin, for connection to the airplane air supply system.

Vacuum is applied to the deicer boots at all times by means of the deicer ejector except when they are
being inflated. Deicer inflation is controlled by the deicer system control switch. When the system control
switch is actuated, the timer energizes the deicer solenoid engage valve for 6 seconds. This valve shuts off the
vacuum to the system and directs pressurized air to the system causing the deicers to inflate. The deicer
pressure, normally 20 psig is regulated bleed air from the compressor turbine section of each engine. The bleed
air leaves the bleed port on both engines at a temperature of 600°F and a pressure of 90 psi. and travels to the
intercoolers where the heat exchange process is taking place. As the air is cooled it is routed to a tee in the line
where a water separator (accumulator) is mounted. This separator removes any moisture from the air before it
enters the pressure regulator. The regulator decreases the pressure from 90 psi, down to 18 psi +1, -3 psi for
deicer operation. This pressure regulator is backed up by a pressure relief valve which cracks open at 21 psi
and becomes full open at 26 psi should the regulator fail to open. This regulated air is then routed to a three
way valve which directs the pressurized air to the deicer system. Upon automatic de-energization of the ejector
solenoid valve by the timer, system pressure is bled to ambient. This process of bleeding air overboard creates
the system vacuum which is then reapplied to the deicers to hold them close to the surface skin. Pneumatic
system pressure can be monitored during deicer inflation through the pneumatic pressure gauge located on the
instrument panel.

A thin coating of conductive cement is provided over the neoprene ply to dissipate static electric charges.
These charges, if allowed to accumulate, would eventually discharge through the boot to the metal skin
beneath, causing static interference with the radio equipment and possible punctures in the rubber. Also, such
static charges would constitute a temporary fire hazard after each flight.

TROUBLESHOOTING.

In the utilization of the troubleshooting charts, it must be assumed that the engine bleed air system and the
airplane electrical system are operational. It is further assumed that the deicer system installation was made in
an approved manner.

30-00-02
Page 30-01

3G1 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3001. TROUBLESHOOTING (PNEUMATIC DEICER SYSTEM)

Trouble Cause Remedy

Deicers do not inflate.
Both engines operating at
minimum cruise RPM or
either engine at 1600
propeller RPM.

Open circuit breaker.

System connection loose
or wire broken.

Push circuit breaker to
reset.

Tighten or repair as
required.

Timer not functioning.

Control valves not
functioning.

Piping lines blocked or
not connected.

Test or replace as required.

Make electrical test. Replace
as required.

Blow out lines and inspect
connections.
Make air leakage test.

Blow out lines and inspect
connections.
Make air leakage test.

Deicers inflate slowly.
(Inflation time - 6
seconds.)

Lines partially blocked
or not connected
securely.

Deicer pump valve not
functioning.

System pressure not
being attained.

Deicer puncture.

Check fitting in deicer
port for proper installation.

Check performance to
manufacturers specifications.

Repair per specification
or replace.

Replace lamp.

Check "deicers inflate
slowly" above.

Deicers inflate, indicator
light does not function.
(Ascertain that deicer boot
switch is "ON.")

Indicator lamp burned out.

System pressure not being
reached.

Pressure switch not
functioning.

Wires loose or broken.
Poor grounding of pressure
switch.

Make electrical test and
replace if required.

Make electrical test. Repair
or replace broken wires.
Check for proper ground.

Readjust pressure
regulator.

Deicers deflate slowly. Pressure regulator set
too slow.

30-00-02
Page 30-02

Issued: March 26, 19823G2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3001. TROUBLESHOOTING (PNEUMATIC DEICER SYSTEM) (cont.)

Trouble Cause Remedy

Deicers deflate slowly. Lines partially Inspect and blow out lines.
(cont.) blocked.

Overboard line from control
valve partially blocked.

Inspect and blow out
lines.

30-00-02
Page 30-03

Issued: March 26,19823G3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

AIRFOIL DEICE SYSTEM.

SYSTEM TEST AND ADJUSTMENT.

OPERATIONAL CHECK.

The pneumatic deicing system should be checked at least every 100 hours. This check can be done on the
ground. A visual inspection should be performed to determine the condition of the deicer boots, and any areas
in need of repair should be taken care of before continuing with the operational check of the system.

With one engine operating, activate the deicing system switch. The pressure will fluctuate as the tubes
inflate and deflate. Check the pneumatic pressure gauge. If pressure is satisfactory, observe the operation of the
deicers carefully for evidence of malfunctioning. Look for tubes which leak or fail to inflate and deflate
properly. Repeat the procedure for the other engine.

ELECTRICAL TEST.

With engines off, turn airplane battery switch to ON position.
1. Timer: Activate the deicer system switch. The timer should begin to operate immediately and complete

one full cycle of the system. If the timer does not function:
A. Reset circuit breaker and recheck.
B. Check circuit from power source, through circuit breaker, to switch, to timer, to ground.
C. Replace timer if found to be defective.

2. Solenoid Valve: Check solenoid valve. Activate system switch to ON position. Solenoid valve should
be actuated immediately for 6 seconds, as evidenced by an audible "click". It may also be possible to
feel the solenoid actuate by placing a hand on the solenoid. If solenoid valve does not function:
A. Disconnect wires at solenoid. Attach test light or other suitable test equipment to connector and

reactuate system switch. If test equipment does not indicate complete circuit:
(1) Check circuit from timer, to solenoid connector, to ground.
(2) Replace timer.

B. Use ohmmeter to check solenoid for open circuit. If solenoid circuit is open, replace solenoid
valve.

PRESSURE LEAKAGE TEST.

1. Connect a source of clean air to the deicer air system at the outlet port of the deicer solenoid engage
valve. It is necessary that the inlet pressure be 20 psig to perform this test. Observe the system
pressures on the airplane's pneumatic pressure gauge.

2. Apply 20 psig pressure to the system by means of a hand operated on-off valve.
3. Wait until system pressure stabilizes; then turn hand valve OFF trapping the pressure in the deicer

system.
4. Observe the system for leakage. The leakage rate should not exceed a pressure drop of 4 psig per

minute.
5. Release system pressure; remove test equipment; lubricate all threads and replace any components that

were removed.

30-11-03
Page 30-04

Issued: March 26, 19823G4

1. BLEED AIR PORT (SEE NOTE)
2. .188 ORIFICE (RESTRICTOR)
3. BLEED AIR INTERCOOLER
4. CHECK VALVE
5. CONDENSATION ACCUMULATOR
6. 18 PSI REGULATOR
7. 20 PSI RELIEF VALVE

8. ORIFICE
9. GYRO FILTER

10. GYRO PRESSURE REGULATOR
11. INSTRUMENT AIR MANIFOLD
12. COPILOT-S ATTITUDE AND DIRECTIONAL

GYROS (OPTIONAL)
13. PILOT'S TURN AND BANK INDICATOR

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTEC439

COAT THREADS OF BOLTS WITH FEL-
PRO. C-5A HIGH TEMPERATURE THREAD
COMPOUND AND TORQUE 65-85 IN. LBS.

14. GYRO PRESSURE GAUGE
15. PNEUMATIC PRESSURE GAUGE

(OPTIONAL)

22

16. VACUUM EJECTOR
17. DEICER SHUTTLE VALVE
18. PRESSURE SWITCH
19. OVERHEAD SWITCH PANEL
20. CIRCUIT PROTECTOR PANEL
21. DEICE TIMER AND RELAY
22. LEFT AND RIGHT WING DEICER BOOTS
23. LEFT AND RIGHT HORIZONTAL

STABILIZER DEICER BOOTS
24. VERTICAL FIN DEICER BOOT
25. LEFT AND RIGHT INBOARD WING DEICER

BOOT (IF CARGO POD IS INSTALLED)

23

Figure 30-1. Pneumatic Deice Installation (Typical)

30-11-03
Page 30-05

Revised: March 5, 19843G5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PNEUMATIC REGULATOR ADJUSTMENT.

The pneumatic pressure regulator is adjusted by the manufacturer to provide adequate pressure for the
aircraft pneumatic system. The regulator may be checked by removing the fuselage floorboard panel closest to
fuselage station 162.60. The regulator is located on the right side of the fuselage. To check for proper operation
of the regulator, start one engine and observe pneumatic pressure gauge. The gauge should read 18 psi. The
regulated air pressure can be increased by loosening the jam nut on the top of the regulator and turn the
adjustment screw clockwise; then tighten jam nut. To decrease pressure the adjustment screw is turned
counterclockwise. When proper pressure is set, reconnect the pneumatic line to the regulator outlet port: start
one engine and check the pneumatic pressure gauge against that of the test instrument just used. If the reading
differs, the pneumatic pressure gauge is inaccurate and should be replaced.

INSPECTIONS.

A ground check of the entire deicer system should be made at least every 100 hours. To permit ground
checking the system without engine operation, disconnect the pneumatic system (engine bleed air) line at the
engine and connect a hose from shop air to the pneumatic line with air regulated to 22 psig. The system
operating pressure is 18 psig.

Before checking the system, all deicers should be inspected for damaged areas and repaired according to
the procedure in this section-outlining the cold patch or vulcanized repairs. In order to check the system, a
deicer piping diagram drawing is necessary to determine the operating pressure and the inflation time allotted
to the deicers.

CHART 3002. OPERATING PRESSURES

Recommended Operating Pressure Test Pressure
PSIG in PSIG

MIN. MAX.
15 13 17
18 16 20

GROUND TEST PROCEDURE.

After the test pressure range is established, connect an external source of air providing this pressure to the
test plug. A check valve in the line prevents air from being forced back through the engine bleed air ports.
Activate the system and check the operating pressure. The pressure should be within 1 psig of the
recommended operating pressure with each inflation.

If the deicers do not reach the operating pressure, check the solenoid valve for proper operation. If the
boots deflate slowly, the lines or ejector assembly may be plugged. The system should inflate in approximately
6 seconds.

30-11-06
Page 30-06

3G6 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ALL

Figure 30-2. Pneumatic Deicer Boots Operation

30-11-06
Page 30-07

Issued: March 26, 19823G7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

100 HOUR INSPECTION.

At each 100 hour inspection of the airplane, inspect and operate the deicer boots. Make checks as follows:
1. Carefully inspect the deicers for evidence of damage or deterioration and repair or replace damaged

boots.
2. Resurface boots which show signs of considerable wear or deterioration.
3. Inspect all hose connections which form a part of the pneumatic deicing system. Replace deteriorated

sections of non-kink hose.
4. Check the operation of the boots and the operating pressure of the system.
5. If new or replacement boots have been installed, check the tube inflation to make sure that the air

connection stems have been properly connected.
6. Disconnect all drain lines in the system and check for proper drainage.
7. Check the on-off control switch for freedom of action. Check associated electric wiring.

TIMER.

No field maintenance is recommended. Refer to Parts Catalog for replacement timer.

CONTROL VALVES.

No service is recommended for these valves except for their replacement in the event of failure.

REMOVAL OF AIRFOIL DEICE BOOTS.

The removal of deicer boots should be done in a well ventilated area to avoid difficulty from the fumes of
the solvents. Materials required to remove the boots are: Turco 388 or Kelite 21 to remove dried cement. and
MEK (Methylethylketone) in squirt can.

-NOTE-

Disconnect linefittings from boot fittings.

1. Starting at one corner of the upper trailing edge of the deicer, apply a minimum amount of solvent to
the seam line while tension is applied to peel back the corner of the deicer.

2. Using a pressure handle squirt can filled with solvent, separate the deicer boot from the surface for a
distance of 4 inches all the way along the upper trailing edge.

3. The area between the deicer and the wing which has now been separated will act as a reservoir for the
solvent, therefore, the deicer can be pulled down towards the leading edge with a uniform tension.

4. From the centerline of the leading edge to the lower trailing edge of the deicer, use the pressure handle
squirt can to soften the bond between the deicer and the wing skin.

5. Use Kelite 21 or Turco 388 to clean the dry cement off the exposed wing area, and clean the area
thoroughly with MEK (Methyl Ethyl Ketone).

30-14-00
Page 30-08

3G8 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REPAIR OF AIRFOIL DEICE BOOTS.

Deicer repairs are classified as cold when made on the boot installed on the airplane and vulcanized when

made on the demounted boot in the shop.

COLD REPAIR.

The materials and supplies for making cold repairs are listed in Chart 3003.
1. SCUFF DAMAGE. This type of damage will be most commonly encountered and fortunately, it is not

necessary in most cases to make a repair. On those rare occasions when the scuff is severe and has
caused the removal of the entire thickness of surface ply in spots (the brown natural rubber underneath
is exposed), repair the damage using Part No. 74-451-16. Proceed as follows:
A. Clean the area around the damage with a cloth dampened slightly with solvent. Buff the area

around the damage with 74-451-75 emery buffing stick so that it is moderately but completely

roughened. Wipe the buffed area with a clean cloth slightly dampened with solvent to remove all
loose particles.

B. Select a patch of ample size to cover the area. Apply one even thorough coat of cement, Part No.
74-451-20, to the patch and the corresponding damaged area. Allow cement to set a couple of
minutes until tacky.

C. Apply the patch to the deicer with an edge, or the center, adhering first. Work down the remainder
of the patch carefully to avoid trapping air pockets. Thoroughly roll the patch with stitcher-roller,
Part No. 74-451-73, and allow to set for ten to fifteen minutes.

D. Wipe the patch and surrounding area from the center outward with a cloth slightly dampened with

solvent. Apply one light coat of A-56-B conductive cement, Part No. 74-451-11, to the patched
area.

E. Satisfactory adhesion of patch to deicer will be reached in four hours. Deicer may be inflated for
checking repair in a minimum of 20 minutes.

2. TUBE AREA DAMAGE. Repair cuts, tears or ruptures to the tube area with fabric reinforced patches,
Part No. 74-451-16, -17, -18 or -19 depending on size of damaged area.
A. Select a patch of ample size to cover the damage and to extend to at least 5/8 inch beyond the ends

and edges of the cut or tear. If none of the patches is of proper size, cut one to the size desired
from one of the larger patches. If this is done, bevel the edges by cutting with the shears at an
angle.

-NOTE-

These patches are manufactured so that they will stretch in one direction
only. Be sure to cut and apply the patch selected so that stretch is in the
widthwise direction of the inflatable tubes.

B. Buff the area around the damage with buffing stick, Part No. 74-451-75, so that the surface is
thoroughly roughened.

C. Apply the patch to the deicer with the stretch in the widthwise direction of the inflatable tubes,
sticking edge of patch in place, working remainder down with slight action so the injury is closed.
Do not trap air between patch and deicer surface.

30-15-01
Page 30-09

Issued: March 26, 19823G9

*This cement will give best results with the patches in this kit.

The following items may be procured from the B.F. Goodrich Co.,
Akron, Ohio, or other manufacturer, as required:

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3003. MATERIAL AND SUPPLIES FOR COLD REPAIR

Part No.

74-451-C
(FSN 1650-856-7939)

74-451-11

74-451-16

74-451-17

74-451-18

74-451-19
74-451-20

74-451-70
74-451-73
74-451-75
74-451-87

Quantity

1/2 pt. can

30 pcs.

30 pcs.

10 pcs.

3 pcs.
(2) 1/2 pt.

2

6
1

Description

Cold Patch Repair Kit
(B.F. Goodrich Co.)
A-56-B Conductive

cement
Small oval patch 1-1/4

x 2-1/2 in.
Medium oval patch

2-1/2 x 5 inch
Large oval patch 5 x

10 in.
Patch 5 x 19 inch.

*No. 4 cement (patching
only)

Cement brush 1/2 in.
1/8 in. Steel stitcher

Emery Buffing sticks
Buffing Shield

74-451-21
74-451-22

74-451-23
74-451-24

(FSN8040-628-4199 and/
or FSN8040-514-1880)

74-451-74
74-451-100

6 ft. roll x 6 in. wide
15 ft. roll x 2 in. wide

4 ft. long x 8 in. wide
1 quart

Type 21 or 22 fillet
Neoprene coated splicing

tape
Neoprene surface ply

-EC- 1403 cement and/or
EC-1300 L

2 in. dia. x 2-1/2 in. rubber roller
-EC 801 Filler Compound

-Minnesota Mining and Manufacturing Company, Adhesives Division, 411 Piquette Ave., Detroit,
Michigan.

30-15-01
Page 30-10

3G10 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3003. MATERIAL AND SUPPLIES FOR COLD REPAIR (cont.)

Part No. Quantity Description

The following materials may be obtained from local supply:

Toluol
As required Clean, lint-free cloths

(preferably cheese
cloth)

Rolls 1 in. masking tape
I Sharp knife

6 ft. long Steel measuring tape
Fine sharpening stone

As required 320 grit emery cloth
As required Hypodermic needles (22

gauge or smaller)

Methylethylketone (MEK) can be used instead of Toluol, however MEK causes very rapid drying and
provides only 10 seconds working time compared with 40 seconds for Toluol.

3. LOOSE SURFACE PLY IN DEAD AREA (NON-INFLATABLE AREA). Peel and trim the loose
surface ply to the point where the adhesion of surface ply to the deicer is good.
A. Scrub (roughen) area in which surface ply is removed with steel wool. Scrubbing motion must be

parallel to cut edge of surface ply to prevent loosening it. Buff the edges of the adjoining surface
ply 1/2 inch with 74-451-75 buffing sticks, taper down to the tan rubber ply. Remove loose
particles with solvent and rag.

B. Cut a piece of surface ply material, Part No. 74-451-23, to cover the damaged area and extend at
least one inch beyond in all directions.

C. Mask off the damaged boot area 1/2 inch larger in length and width than the size of surface ply
patch. Apply one coat of cement, Part No. 74-451-11, to damaged area and one coat to patch.
Allow cement to set until tacky. Roll the surface ply to the deicer with 2 inch rubber roller, Part
No. 74-451-74. Roll edges with stitcher-roller, Part No. 74-451-73. Apply just enough tension on
the surface ply when rolling to prevent wrinkling, and be careful to prevent trapping air. If air
blisters appear after surface ply is applied, remove them with a hypodermic needle.

D. Clean excess cement from deicer with solvent.
4. LOOSE SURFACE PLY IN TUBE AREA. Loose surface ply in tube area is usually an indication of

the deicer starting to flex fail. This type of failure is more easily detected in the form of a blister under
the surface ply when deicer is pressurized. If this type of damage (or void) is detected while still a
small blister (about 1/4 or 3/8 inch diameter) and patched immediately, the service life of the deicer
will be appreciably extended. Apply repair patch as outlined in paragraph 1.

5. DAMAGE TO FABRIC BACK PLY OF DEICER DURING REMOVAL. If cement has pulled loose
from the wing skin and adhered to the back surface of the deicer, remove it with clean rags and MEK.
In those spots where the coating has pulled off the fabric, leaving bare fabric exposed, apply at least
two additional coats of cement, Part No. 74-451-24. Allow each coat to dry thoroughly.

30-15-01
Page 30-11

3G11 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VULCANIZED REPAIR.

It is recommended that vulcanized repairs be made by an approved Deicer Installation Station. The prime
purpose of making vulcanized repairs is to make the deicer completely fit for further service. Careful
consideration must be given to the overall condition of the deicer. If large parts of the stretch area of a deicer
are cracked or checked to a depth of over 0.005 inch, no attempt to repair should be made. Deicers with
occasional slight checks in the stretch area may be given a coating of conductive cement to make them
serviceable. If the checking is rather deep but restricted to a small area, the deicer may be made serviceable by
repairing the damaged area. Deicers which have been swelled or softened by contact with oil or other harmful
agents, should be scrapped. Injuries will vary from minor ripping of the tube or stretch areas which may make
repair exceedingly difficult or actually impossible. The determination of just where this division between
repairable and unrepairable damage exists will, of necessity, depend upon the careful judgement of the
inspector and upon the experience and training of the workman.

MATERIALS FOR VULCANIZED REPAIR.

The effectiveness of any repair largely depends upon an analysis of the damage and the selection of correct
repair material. Deicers are compounded to resist sunlight and weather and retain flexibility. It is
recommended that only materials as listed in Chart 3004 be used in making vulcanized repairs. They are
sufficient to supply a one or two man unit for a period of from four to six weeks, repairing deicers with the
average amount of miscellaneous types of repairs. Select materials specified for making each repair and avoid
substitution. Since many of the materials are dusted with soapstone, wash all materials carefully with washing
or cleaning solvent before using. Chart 3005 lists the tools and equipment which have been found suitable for
repair work. They are designed for a one or two man repair unit.

CHART 3004. MATERIALS FOR VULCANIZED REPAIRS

Part No. Description Quantity

30-15-03
Page 30-12

3G12 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DEFINITION OF TERMS.

Terms used in the following instructions are explained below:
1. Wash - to clean a surface by means of a clean cloth moistened with Toluol or MEK. (Benzine or non-

leaded gas may be used in place of cleaning solvent.) Do not permit free solvents to remain on any
surfaces.

2. Route - to remove rubber surfaces around area to be repaired with a hex nut on a shaft attached to
electric buffer.

3. Buff - to roughen surfaces with Carborundum buffing sticks or abrasive paper.
4. Cement - to apply two light coats of fifty-fifty mixture of No. 60 and 61 vulcanizing cements, unless

otherwise specified. Let each coat dry before proceeding.
5. Gum - uncured rubber stock. If cured stock is to be used, it will be so stated.
6. Face Side of Deicer - the side exposed when installed; the conductive surface side.
7. Restore Conductive Surface - after curing a repair on the surface size; apply two coats of A-56-B

conductive cement.

-NOTE-

Do not apply A-56-B conductive cement in any area of any electrical
transmitting or receiving equipment.

8. Stitch - to force fabrics or gum elements together with metal or rubber roller; stitch from the center
toward the edges to prevent trapping air between the elements.

CHART 3005. EQUIPMENT FOR VULCANIZED REPAIRS

Part No.

74-451 -B
74-451-B-2
74-451-B-3
74-451-40
74-451-41
74-451-42
74-451 -B-4
74-451-70
74-451-71
74-451-72
74-451-73
74-451-74
74-451-75
74-451-76
74-451-77
74-451-78
74-451-79
74-451-80
74-451-81
74-451-82
74-451-83
74-451-84
74-451-85

Description

SUPPLY KIT, High pressure Deicer vulcanized repairs....................
Tool K it, C om plete ...

Tool K it, Special ..
VULCANIZER, Large 2-1/2 x 8...
PADS, Sponge rubber, 3-1/2 x 11 ..
CURING METAL, 6 x 10 ...

Tool K it, Standard ..
B R U SH , C em ent, 1/2 in ...
B R U SH , C em ent (A rtist)...
SH EA R S, 10 in..
STITCHER, 1/8 in. Steel...
ROLL, Sponge rubber 2-1/2 in..
STICKS, Emery buffing ..
K N IFE H A N D LE ..
K N IFE B LA D E ...
WHETTING STONE..
HYPODERMIC NEEDLE..
ELECTRIC BUFFER..
MANDREL (for felt wheels)...
W HEELS (felt buffing) ...
STONE, Grinding, pointed
ST O N E, G rinding, flat...
N U T, H ex...

Quantity

1
1
1
1
3
2
1
2
2
1
1
1
6
1
3
1
6
1
3

24
3
4
3

30-15-04
Page 30-13

Issued: March 26,19823G13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL PROCEDURE

Select a repair room with adequate ventilation and air free of dust and foreign matter. Keep the work bench
clean so that foreign objects will not contaminate cement, solvents, or damage deicers, and perform the
following steps:

1. Before starting a vulcanized repair, thoroughly clean a fairly large area surrounding the damaged
portion, as well as the damage portion itself, of any grease, dirt or talc. Use a neutral soap and water
solution; rinse clean and dry with clean cloth.

2. Immediately around area to be repaired, wash carefully with clean cloth moistened in Toluol or
Methylethylketone (MEK) Federal Specifications TT-M-261.

3. When routing around a deicer injury, remove or cover all cement containers so that dust particles
flying from grinding stone will not contaminate the cement.

4. After buffing or routing an area, remove all dust from the surface of deicer and table.
5. Protect all completed repairs from dust and dirt with a clean piece of holland cloth. Hold holland in

place with masking tape. Remove masking tape before curing.
6. Release all air trapped between gum and fabric surfaces and/or deicer surfaces by inserting a

hypodermic needle through the ply to the air pocket.
7. Before vulcanizing, remove all excess cement and dust particles by washing with solvent.
8. Use clean brushes when making repairs. Oil, paint, or other residue may impair adhesion. Clean

cement brushes with Benzine or non-leaded gasoline at end of each work day.
9. Use approved safety can for Toluol or MEK. Take screen and spring out of solvent cans before filling

so that all sediment may be removed.
10. Cements should be of such a consistency that they can be applied in a thin smooth coating. If they are

partially set up or lumpy, addition of the proper solvent may restore their usable characteristics.
Otherwise, do not use.

11. Do not attempt repairs in temperatures under 40°F with listed materials.
12. When humidity is high, moisture may form on freshly washed or cemented areas. If this condition

occurs, wipe moisture off with a clean cloth slightly dampened in solvent before proceeding with
repair.

13. If but a small area is involved in repair, and temperature or drying conditions are prohibitive, a small
canopy erected over the area, under which a lighted electric light bulb is placed, may make repair
possible.

14. When repairing deicers, cleanliness is of prime importance. Keep materials, tools, equipment, and
hands clean at all times.

CURING.

The vulcanizer listed in Chart 3005 is adjusted at the factory to heat to 285° ± 5°F with the line voltage as
specified on the name plate. All curing times called for in this manual are for 285°F. If line voltage is low, the
vulcanizer will not heat to 285°F. and, therefore, curing times must be longer than specified.

Since curing time varies with the type and position of repair being cured, the times are given for each
specified type of repair. Cure repairs as follows:

-NOTE-

Over-curing destroys the flexibility of the deicer. Under-curing prevents the
proper bond from taking place. Therefore, always watch cure time and
temperature carefully.

30-15-06
Page 30-14

3G14 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. Preheat vulcanizer.
2. Place sponge pad over bottom of unheated plate.
3. Place a piece of clean, unwrinkled (or silicone treated paper) over sponge pad; then place deicer in

position over holland, with area to be cured centrally located over bottom platen. (Repair side up.)
4. Place another piece of smooth, clean holland over spot to be cured.

-NOTE-

If Holland or silicone treated paper is not available, spread a thin coat of
soapy water over surfaces of metal curing sheet and sponge pad. Allow to
dry thoroughly. This will prevent sticking.

5. Place a metal curing sheet over holland nd d clamp heating element in place. The size of the metal
curing plate must be at least one inch larger overall than the heating plate. Tighten heater by hand
firmly but not excessively.

6. Cure for full time as given for each type of repair.
7. Test each repair thoroughly after it has cured to determine if fully cured. Test also the strength and

soundness of repair. If, in the stretch or other area (except tube), flex and stretch the area by hand
several times, and then carefully examine for soundness. If in a tube, inflate to 25 psig.

SURFACE SCUFFS.

Repair as follows:
I. Wash surface to be restored and apply one coat of conductive cement. Allow to dry thoroughly. Add

another coat and allow to dry. Dip finger in conductive cement solvent (Isopropyl Acetate) and rub
down with light circular movement. Do not allow finger to become dry.

2. Wipe surface lightly with cloth moistened in Isopropyl Acetate.
3. Inspect for high or low places. High places require additional rubbing down. For low spots, repeat the

last three steps.
4. Allow to dry thoroughly and dust lightly with soapstone.

DEEP SCUFF THROUGH NEOPRENE SURFACE.

1. Mark off area to be routed and carefully cut the 0.010 inch Neoprene surface ply with knife. This will
prevent the surface ply from peeling beyond the area marked when using buffer. Area should include
full width of the tube and approximately 1/2 inch beyond scuff.

2. Using buffer, route down until pits are removed. Buff 1/8 around outer edge of routed area. Mask off
outside of buffed area and cement.

3. Using mill knife or putty knife, apply Neoprene putty, filling cavity flush with surface. Make sure
cavity is completely filled. Remove masking tape and cure for 20 minutes.

4. Restore conductive surface.

30-15-08
Page 30-15

3G15 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 30-3. Marking and Cutting Scuff Figure 30-4. Routing Scuff

Figure 30-5. Buffing Edge of Repair Figure 30-6. Hole through Surface of Tube

30-15-08
Page 30-16

Issued: March 26, 19823G16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HOLES OR TEARS THROUGH SURFACE SIDE OF TUBE AREA.

Repair as follows:
1. Mark off area to be routed and carefully cut the 0.010 inch surface ply with knife. This will prevent the

surface ply from peeling beyond the area marked when using buffer. Area should include full width of
tube and approximately 1/2 inch beyond cut.

2. Using buffer, route down to tube fabric. Extreme care should be taken while using buffer so that
surface ply beyond repair area is not loosened, and tube fabric is not injured. Wash out area.

3. Cut tube fabric patch slightly larger than size of cavity, making sure that stretch of fabric is across
width of tube.

4. Cement buffed area and contact surface of tube fabric patch. Apply tube fabric full size of cavity and
stitch. Remove any trapped air using hypodermic needle. Roll up a small piece of 0.005 inch gum
(about 1/32 inch diameter and 3/4 inch long) and work in around edge of tube fabric using a sharp
pointed object, such as shears. Stitch gum well and cure for 20 minutes.

5. After cure, using Carborundum stick, scratch shine off gun and buff surface ply 1/8 inch around repair.
Wash repaired area and apply cement.

6. Mask off 1/16 inch beyond repair. Using mill knife or putty knife, apply Neoprene putty, filling cavity
flush with surface. Make sure cavity is completely filled. Remove masking tape and cure for 15 to 20
minutes.

7. Restore conductive surface.

HOLES OR TEARS THROUGH BACKSIDE OF TUBE AREA.

Repair as follows:
1. Route off coating down to fabric at least 3/4 inch beyond cut and wash thoroughly, entire buffed area

and cement.
2. Cut fabric patch; wash and cement; then apply fabric patch and stitch. Remove any trapped air using

hypodermic needle.
3. Wash and cement repaired area; then apply a thin coat Neoprene putty with mill knife and cure for 22

minutes.

HOLES OR TEARS THROUGH TWO SIDES.

Repair one side at a time as described in two preceding sections.

HOLE THROUGH DEICER EXTENDING FROM ONE TUBE INTO ANOTHER.

Repair as follows:
1. Route and buff one side at a time as described in Paragraphs 4 and 5.
2. Working on surface side, remove in between tube tape 3/4 inch each direction from tear. Route out in

between tube fillet. Do not damage tube fabric wall.
3. Slit fabric on backside of deicer in between tubes 3/4 inch beyond tear.
4. Cut two fabric patches large enough to extend 1/2 inch beyond tear. Stretch of fabric patches must be

with width of tube.
5. Wash and cement entire buffed area of deicer and one side of fabric patches.

30-15-12
Page 30-17

3G17 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 30-7. Routing to Tube Fabric Figure 30-8. Cutting Surface of Tube

Figure 30-9. Cementing Buffed Area and Patch Figure 30-10. Applying and Stitching Fabric

30-15-12
Page 30-18

Issued: March 26,19823G18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Apply patches, one for each tube, inserting each patch through slit with uncemented sides of patches
back to back. Then stitch each patch to surface side first: tension other ends slightly and stitch in place
on backside.

7. Wash and cement exposed surfaces of fabric patches.
8. Replace gum in between tubes and apply patch to backside.
9. On surface side, mask off the repaired area and fill flush with Neoprene putty.
10. Cure surface side first for 22 minutes: then the backside for 10 minutes.
11. Restore conductive surface on surface side of boot.

HOLE THROUGH DEICER OUTSIDE OF TUBE AREA.

Repair surface side. Then, patch backside and cure complete repair for 22 minutes. Now, restore
conductive surface.

INSTALLATION OF AIRFOIL DEICE BOOTS.

The following procedure for installing deicers assumes that the airplane has provisions for air connections,
etc.

PREPARATION OF LEADING EDGES.

If the leading edges are painted, remove all paint including zinc chromate primer.
1. With one inch (1) masking tape, mask off leading edge boot area. following 1/2 inch margin for non-

recessed boots. Take care to mask accurately, thus eliminating the need for cleaning off excess cement
later.

2. Clean the metal surfaces thoroughly, at least twice, with MEK or acetone. For final cleaning, wipe the
solvent film off quickly with a clean dry cloth before it has time to dry.

-NOTE-

It is permissible to install deicers on alodined or anodized surfaces.

3. Fill gaps of skin splices that lead under deicers with sealing compound EC-801.
4. Remove the sump plugs from the air connection grommets. In some cases, it will be necessary to

remove sections of doped fabric used to cover the air connection holes. Draw out the ends of the non-
kink hose section so that they protrude through the connection holes in the leading edge. If hose is
cracked or deteriorated, replace with new hose.

30-16-01
Page 30-19

3G19 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 30-1 1. Placing and Stitching Gum Figure 30-12. Removing Trapped Air

Figure 30-13. Masking Repair Figure 30-14. Applying Neoprene Putty

30-16-01
Page 30-20

Issued: March 26, 19823G20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PREPARATION OF DEICER.

Moisten a clean cloth with MEK or acetone and carefully clean the rough, back surface of the boot at least
twice. Change cloths frequently to avoid recontamination of the cleaned areas.

MOUNTING DEICER ON LEADING EDGE.

Thoroughly mix EC-1300L cement before using. Apply one even brush coat to the cleaned back surface of
the boot and to the cleaned metal surface. Allow the cement to air dry for a minimum of one hour. Apply a
second coat to both surfaces and allow to air dry a minimum of one hour. Ambient temperature for installation
should be held between 40 and 1 0°F. However, longer drying time of the cement coats may be required as
the humidity approaches 99%. Deicer and leading edge may be cemented for a maximum of 48 hours before
actual installation, if cemented parts are covered and kept clean.

Snap a chalk line along the leading edge of the airfoil section. Intensify chalk line on leading edge and the
white reference line on the boot with a ball point pen. Most boots are made with an excess of material at the
inboard and outboard edges for final trimming after installation and some recessed boots trim on the upper and
lower edges.

Securely attach hose to deicer connections using clamps or safety wire.
1. Holding the backside of the boot close to the leading edge, fasten the end of each non-kink hose to the

corresponding air connection stem. Tinnerman or other suitable non-kink hose clamps should be used
for this purpose. Tighten each clamp with a pair of slip joint pliers but do not squeeze the clamp so
tight that the hose is damaged.

-NOTE-

If non-kink hose clamps are not available, wrap each hose connection with
several turns of friction tape. Over the tape wrap two separate bindings of
safety wire, about 1/2 inch apart. Each of these bindings should consist of
several turns of wire. Twist together the ends of each binding to tighten.
Press the twisted ends down against the hose. Finally, wrap the wire with
several additional turns of friction tape.

2. Push the hose connections into the leading edge grommets or seals, as the case may be. Obtain
sufficient personnel to hold boot steady during installation. (Limit handling cemented side of boot with
fingers.) Continue installation by reactivating the cement along the centerline leading edge surface and
boot in spanwise strips approximately 6 inches wide. Rubber roll the deicer firmly against the wing
leading edge, being careful not to trap any air under the deicer. Always roll parallel to the inflatable
tubes. Position the deicer centerline to coincide with leading edge centerline. Hold boot in the position
while reactivating about 3 inches around connections and around corresponding holes in leading edge,
using a clean, lint free cloth moistened with Toluol. Insert connections in leading edge holes when
cement has dried to a tacky state, and rubber boot to leading edge in tackified area.

30-16-03
Page 30-21

3G21 Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. If the deicer should attach "off course", use MEK to remove and reposition properly. Avoid twisting or
sharp bending of the deicer.

4. Rubber roll, apply pressure over entire surface of the deicer. All rolling should be done parallel to the
inflatable tubes. Roll trailing edges with a narrow stitcher roller.

-CAUTION-

Avoid excess soaking or rubbing of the cement which could remove the
cement from the surface.

Remove all masking tapes, and clean surfaces carefully with Toluol so that no solvent will run under
deicer edges.

5. Apply masking tape to deicer edges where exposed trimmed ends or gaps between sections are to be
filled with 3M EC-801 sealing compound.

Apply masking tape to deicer approximately 1/4 inch in from trailing edges, and tape wing skin
approximately 1/4 inch from trailing edges, both forming a neat straight line.

6. Apply a brush coat of A-56-B cement to surfaces between tapes and to EC-801 seams, being sure that
the conductive coating (A-56-B) is continuous from the deicer surface to the wing painted surface.

7. Remove tapes immediately after applying A-56-B cement (before cement dries).

-NOTE-

Application of A-56-B conductive cement is not necessary on deicers that
have "CONDUCTIVE" noted on labels.

-CAUTION-

The cements and solvents used for installation are flammable and their
fumes slightly toxic. Therefore, all work should be done in a well-ventilated
area away from any sparks or flames. (Use of solvent resistant type gloves is
recommended)

In the event it becomes necessary to remove or loosen installed boots, use MEK to soften the "adhesion"
line. A minimum of this solvent should be applied to the seam line while tension is applied to peel back the
boot. This removal should be slow enough to allow the solvent to undercut the cement, thus preventing injury
to the part. Excessive quantities of solvent must be avoided.

ADHESION TEST.

Using excess boot material trimmed from the ends of any wing and empennage deicers, prepare one test
speciman for each deicer installed. This speciman should be a 1 x 8 inch full thickness strip of boot material
cemented to the wing skin adjacent to installed boot following the identical procedure used for installation.
Leave one inch of the strip uncemented to attach a clamp. Four hours or more after the installation, attach a
spring scale to the uncemented end of each strip and measure the force required to remove strip at the rate of
one inch per minute. The pull should be applied 180° to the surface. (Strip doubled back on itself.)

A minimum of five pounds tension (pull) shall be required to remove the test strip. If less than five pounds
is required, then acceptability of the boot adhesion shall be based on the following tests:

30-16-04
Page 30-22

3G22 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. Carefully lift one comer of boot in question sufficiently to attach a spring clamp.
2. Attach a spring scale to this clamp and pull with force 180° to the surface and in such a direction that

the boot tends to be removed on the diagonal.
3. If a force of five pounds per inch of width can be exerted under these conditions, the installation shall

be considered satisfactory. Remember, the width increases as the corer peels back.
4. Re-cement corner following previous procedure.
5. Failure to meet this requirement shall result in reinstallation of the boot.

-NOTE-

Possible reasons for failure are: dirty surfaces, cement not reactivated
properly, cement not mixed thoroughly. Corrosion of the metal skin may
occur if good adhesion is not attained, especially around rivet heads and
metal skin splices.

If these adhesion requirements are met, the airplane may be flown immediately. Do not inflate deicers
within 12 hours of installation or until adhesion strength of 8 to 10 pounds is obtained.

MAINTENANCE OF AIRFOIL DEICE BOOTS.

Clean deicers when the airplane is washed with a mild soap and water solution. In cold weather. wash the
boots with the airplane inside a warm hangar if possible. If the cleaning is to be done outdoors, heat the soap
and water solution before taking it out to the airplane. If difficulty is encountered with the water freezing on
the boots, direct a blast of warm air along the region being cleaned, using a portable type ground heater.

As alternates, use Benzol or non-leaded gasoline. Moisten the cleaning cloth in solvent, scrub lightly, and
then, with a clean, dry cloth, wipe dry so that the cleaner does not have time to soak into the rubber. Petroleum
products such as these are injurious to rubber and, therefore, should be used sparingly.

ICEX APPLICATION.

Icex is a specially compounded silicone base material which effectively reduces the adhesion of ice to
rubber. This compound was developed for use on deicer boots, rubber abrasion boots and other rubber
surfaces. When properly applied and renewed at recommended intervals (at 150 flight hour intervals), Icex will
increase the life and efficiency of the deicer boots and provide a smooth polished film that evens out the
microscopic irregularities on the rubber surfaces to assist the boots in removing ice quickly and cleanly.
Although not required it is recommended that Icex treatments be applied when treating boots.

30-17-01
Page 30-23

3G23 Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. Icex is applied as follows:
A. When applying Icex with a swab apply in a continuous back and forth (spanwise) motion.
B. Thoroughly clean the deicer boots with a mild soap and water solution. Isopropyl alcohol may be

used sparingly on stubborn stains. However, after using alcohol the surface must again be cleaned
with a mild soap and water solution. After cleaning the boots, thoroughly rinse with clean water
and allow to dry completely. Apply Icex as described previously. (One quart will cover
approximately 500 square feet, or 46 square meters.)

-NOTE-

It should be noted that Icex is not a cure-allfor icing problems in that it will
not prevent or remove ice formations nor will it effectively protect against
ozone attack. Its only function is to prevent ice from strongly adhering to
the rubber boots allowing easy and efficient removal.

Too heavy an application of Icex will result in a sticky surface and cause
dirt and dust to collect on the boot reducing the efficiency of the Icex and
the boot.

RESURFACING CONDUCTIVE CEMENT.

The following materials are required to remove and replace the old, damaged coating:
1. Fine grit sandpaper.
2. Two inch paint brush.
3. One inch masking tape.
4. Conductive neoprene cement, No. A-56-B, B.F. Goodrich Company.
5. Isopropyl Acetate, Federal Specification TT-I-720, as cleaning or thinning solvent.
6. Alternate solvent - (Toluol or Toluene may be used as an alternate for isopropyl acetate).

-CAUTION-

Cements and solvents used for resurfacing are flammable and their fumes
slightly toxic. Therefore, all work should be done in a well ventilated area
away from any sparks or flames

During cold weather, place the airplane in a warm hangar and locate so that the boots are in line with one or
more blast heaters. Do resurfacing before any other work on the airplane to allow as much time as possible for
the new coat to cure.

-NOTE-

If, for some reason the resurfacing cannot be done indoors, it may be
deferred at the discretion of the inspector, until a warm, clear day permits
the work to be satisfactorily accomplished outdoors. However, if the deicers
are in such condition that immediate resurfacing is required, remove them
from the airplane and resurface in a shop.

30-17-02
Page 30-24

3G24 Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Clean deicer thoroughly with isopropyl acetate.
1. Roughen entire surface of boot, using a fine grit sandpaper.
2. Clean surface again with clean, lint-free cloth moistened with cleaning solvent.
3. Apply masking tape beyond upper and lower trailing edges, leaving a 1/4 inch gap of bare metal.
4. Mask off any legible deicer brands.
5. Apply one brush coat of A-56-B cement to deicer and allow to dry at least one hour. Then apply

second coat and allow to dry at least four hours before operating deicers. Plane may be flown as soon
as cement is dry.

-NOTE-

If A-56-B cement has aged 3 months or over, it may be necessary to dilute
the cement with isopropyl acetate to obtain proper brushing consistency.
Mix thoroughly, approximately S parts cement to one part isopropyl acetate.

AIR INTAKES.

The air inlet deice system consists of an air inlet lip deicer, and forward and aft ice protection doors.
Ice protection systems for each engine are activated by engine ice protection switches on the overhead

switch panel. Each system is composed of heated air inlet boots, propeller boots, and two ice deflector vanes
(doors) located in the inlet duct and controlled by inertial mechanisms.

Optional propeller ice shields, designed to protect the fuselage during ice shedding procedures, may be
installed in each side of the aircraft, adjacent to the propeller operational arc.

Each air inlet boot contains three separate heating elements; the parting strip, located on the foremost area
of the slip, and two shedding areas, located within the throat. Each propeller boot also contains a heating
element. Selection of a control switch to the ON position activates the respective engine's entire system. Ice
deflector doors deploy in 15 seconds. The parting strip is provided with continuous heat while the other
elements are provided with heat in the following controlled, timed and repeated sequence: propeller - 90
seconds; shedding area 1-45 seconds; shedding area 11-45 seconds.

-NOTE-

A drop in torque win be indicated when the ice deflector doors are extended.
This process will reverse when the system is turned OFF and the doors are
retracted.

Annunciator displays monitor the positioning of the ice deflector doors and the energy supplied to the
boots. When the doors are extended, corresponding lights indicate R. DEICE DOOR and L. DEICE DOOR.
The light remains illuminated until the system is turned OFF and the doors are retracted. If energy flow to a
heated element is interrupted, corresponding lights indicate DEICE OFF for the respective engine. If an
element should fail during normal system operations, the annunciator will illuminate during that element's
intended time of operation. For example, failure of one shedding area on the left engine is indicated by
illumination of L. DEICE OFF for 45 seconds of every cycle. Illumination of the L. DEICE OFF annunciator
for 90 seconds indicates an inoperative propeller deicing system. Failure of the inlet parting strip is indicated
by continuous illumination.

30-17-03
Page 30-25

3H1 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

A thermostat on each parting strip will limit lip temperature to 49°C (120°F). If lip temperatures exceed
this limit, energy is automatically removed until the temperature falls below 32°C (90°F).

-NOTE-

Inlet lip temperature may reach 49° C (120°F) whenever operation is
conducted in ambient temperatures above -23°F with the engine deicing
system ON. It is recognized by random brief periods of annunciator
illumination.

During ground operations with the system turned ON, energy normally supplied to boot elements is locked
out by a landing gear squat switch. This prevents overheating due to insufficient airflow. Activation of the
ground test switch on the instrument panel overrides the lockout feature. To verify proper operation, select the
left engine deicing system to ON. The L. DEICE OFF light should immediately illuminate followed by the
illumination of the L. DEICE DOOR light. A drop in the left engine torque should be noted. Depress the
ground test switch and hold for 10 seconds.

-CAUTION-

Engine inlet lip deicers can be damaged if heated without the cooling effect
ofpropeller slipstream Do not press ground test button for periods longer
than 10 seconds with propeller speed below 1800 RPM.

The L. DEICE OFF light should remain illuminated approximately two seconds, flash one time, and
extinguish. It should re-illuminate only upon release of the test switch. Re-illumination prior to switch release
indicates an element malfunction. Upon completion of this procedure turn the left engine deicing system OFF
and note a corresponding regain of torque. Repeat the test procedure for the right engine.

AIR INLET LIP DEICER.

OPERATIONAL CHECK.

(Refer to Propeller Deicer System Operational Check.)

REMOVAL OF AIR INLET LIP DEICER BOOT FROM LIP.

Refer to Removal of Propeller Deicer Boot.

REMOVAL AND INSTALLATION OF AIR INLET LIP ASSEMBLY.

1. Disconnect the electrical connector in the lower cowl which supplies power to the lip deicer if
installed.

2. Remove the screws which secure the lip assembly to the lower cowl. Discard all these screws and
replace with new MS24693-C29 (P/N 414 740) screws upon reinstallation of lip assembly.

3. Gently pry the lip from the intake scoop.

30-21-03
Page 30-26

3H2 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Prior to replacing the lip assembly onto the intake scoop inspect the anchor nuts for their locking
ability by trying to screw the new attachment screws into the anchor nuts by hand pressure only.
Replace any anchor nut NAS686A06 (P/N 406 824) which will allow screw engagement by hand
pressure only.

5. Prior to installing the lip assembly, coat all new attachment screws with No. 222 Loctite. Make sure
the thread bearing surface is completely coated.

6. Install the lip assembly and secure with the new loctite coated screws. Wipe off any excess loctite from
around the lip and screw heads.

7. Reconnect the electrical connection of the lip deicer if installed.

PREPARATION OF SURFACE PRIOR TO INSTALLATION.

1. Clean the surface thoroughly with MEK or toluol. For the final cleaning, wipe the solvent film off
quickly with a clean dry cloth before it has time to dry.

2. Place a strip of 1 inch wide masking tape around the inside and outside of the air inlet scoop so the
leading edge of the tape is along the edge of the recess in the fiberglass.

3. Fill any seams or pockets in the fiberglass with EC-801 sealing compound; then scuff sand the entire
area lightly. Remove the sanding dust with a compressed air gun.

APPLICATION OF CEMENT.

1. Moisten a clean cloth with acetone or MEK and clean the unglazed surface of the deicer. changing
cloth frequently to avoid contamination of the clean area.

-NOTE-

For best results, the cementing and installation should be made at normal
room temperature.

2. Thoroughly mix the EC1300L cement (Piper Code No. 915 005). Apply one even brush coat of
cement to the entire area within the masking tape. Allow to air dry for at least one-half hour.

3. Apply an even coat of EC 1300L cement to the unglazed back surface of the deicer. Allow to air dry
for at least one half hour.

4. When the cement dries on both the air inlet and deicer, brush on another coat of cement on both the
inlet and deicer cemented surfaces. Allow ample drying time of the cement, a minimum of one half
hour.

-NOTE-

Of curling of the edges is a problem, apply masking tape to the edges of the
glazed side before applying cement to the unglazed side. Remove the tape
before starting to install the deicer.

30-21-05
Page 30-27

Revised: March 5, 19843H3

ZONE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ZONE

VIEW A-A

STEP 1

--

STEP 2

STEP 3 STEP 4

Figure 30-15. Engine Air Inlet Lip Deicer Installation

30-21-05
Page 30-28

Revised: March 5, 19843H4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PREPARATION OF BOOTS PRIOR TO INSTALLATION.

1. Ascertain that the boot is the proper length by laying it out flat on a smooth level surface. The proper
length is 36.75 inches +/- .50 of an inch. measured .75 of an inch in from the electrical lead edge of the
boot.

-NOTE-

Do not install boots which are not the proper length.

2. With the boot laying flat, check the electrical resistance of the heating elements in the following
manner.

-NOTE-

Establish the resistance of the test instrument leads on a Wheatstone or
Kelvin Bridge. Zero this resistance out of the equipment or subtract it from
the test readings In no way should it be included in the test readings. See
Chart 3006for test values.

3. Do not install a boot assembly that does not conform to the required resistance values given in Chart
3006.

INSTALLATION OF DEICER AND REQUIRED MATERIALS. (Refer to Figure 30-15.)

1. After dimensional and resistance test are properly completed, lay the boot on a clean, flat dry surface
with the wire leads side up. Clean this surface with Methylethyl Ketone (MEK) or toluol and allow to
dry.

2. Clean the fiberglass lip of the air inlet with MEK or toluol and allow to dry.
3. Using a yellow marker, mark the inner surface of the boot at increments of .25, .50 and .75 of full

length. Also make corresponding marks on the fiberglass lip assembly.
4. Apply one coat of Scotch grip rubber adhesive (#1300L), Piper Code No. 915 005 to both the boot

assembly and the fiberglass lip.
5. Allow both to dry for 45 minutes and then apply a second coat of adhesive to each part. Again allow to

dry for 45 minutes.

-NOTE-

The next step win require the use of an oven which is capable of
maintaining 170°Fforfive minutes, and have sufficient volume to allow the
boot assembly to be laid out flat. (Approx. 37 inches.)

6. After the second drying cycle, place the boot assembly (cement side up) into the oven and heat soak at
175F for five (5) minutes.

7. Remove the boot from the oven. Place on a dry flat surface, grip the boot assembly at each end and
gently stretch approximately one inch and hold for two (2) minutes.

e
30-21-07

Page 30-29
Revised: March 5, 19843H5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

8. Put the wire leads through the hole in the fiberglass lip assembly. While doing this, align the .50 length
mark on the boot assembly and lip assembly.

-NOTE-

To bond the deicer boot to the air inlet, it may be necessary to tackify the
cement. Use a clean lint free cloth dampened (not saturated) with Toluol.
Tackify only the cemented surfaces that you intend to work on immediately.

9. When satisfied that the alignment of the deicer on the inlet is satisfactory, hold the deicer in this
position and fold back the lead wire end and tackify around the lead wire and the mating surface on the
inlet. Using hand pressure only press the boot in place at the wire leads and at the .50 length marks
tackifying the cement as required.

10. Continue to work the boot into place, making sure to align all marks at the .25, .50 and .75 points.
11. Roll the external surface with a hard rubber rolling tool to assure no air bubbles remain between the

rubber boot and the fiberglass surface.
12. Apply masking tape around the edges of the inlet where the boot meets the fiberglass edges. (See

Figure 30-15, View A-A.) to prevent sealer from contacting any areas beyond the deicer boot edges.
13. Apply one even coat of sealer around the edge of the installed deicer, both outside and inside of the

intake scoop and in the seam at the top of the scoop where the ends of the deicer meet.
14. Seal the area around the wire leads where they pass through the lower cowl with EC-801B-Class A2

Compound (MIL-S-7502B).
15. Remove the masking tape from around the edges of the deicer immediately after applying the sealer.

Cleanup excessive cement with MEK.
16. When the boot has cooled to room temperature (70°F) repeat the resistance test prior to installation to

assembly to the engine cowling.
17. The deicers should not be operated before the cement has dried for a minimum of eight hours. Avoid

handling the deicer when removing the bottom cowling or for any other purpose to prevent damage to
the heating elements.

PREPARATION AND APPLICATION OF SEALER.

Refer to Propeller Preparation and Application of Sealer.

WRINKLED DEICER.

Refer to Propeller Wrinkled Deicer.

30-21-09
Page 30-30

3H6 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELECTRICAL CHECK OF AIR INLET DEICER.

1. The deicer may be checked simply by disconnecting the harness plug and the ground connection inside
the lower engine cowl. The upper cowl will have to be removed to do this.

2. Cheek the electrical resistance of each of the elements by checking between each pin in the plug and
the ground lead. Pin 1 is the Parting Strip element; Pin 2 is the Shedding Area I element and Pin 3 is
the Shedding Area II Element. Refer to Figure 30-15 and Chart 3006.

3. System power may be checked, and cycle time and sequence can be checked by using a voltmeter and
checking the pins in the connector on the aircraft harness with the system power on. (Aircraft on
jacks.)

4. Reconnect the circuit and install the engine cowl.

CHART 3006. ELECTRICAL RESISTANCE - LIP DEICER

LEAD WIRES ZONE RESISTANCE = OHMS

1 1 .966 +/- .05
2 II 1.224 +/- .06
3 III 1.305 +/- .06

NOTE: ALL ABOVE OBTAINED WITH BOOT AT 70°F +/- 5°F.

ADJUSTMENT OF AIR INLET ICE PROTECTION SYSTEM. (S/N 31T-8275001 AND UP)

1. To insure that the ice protection system actuator is correctly rigged, perform the following steps:
A. Fabricate a "Length Rigging Gauge" per information given in Figure 30-16a. and a "Test Harness

and Connector" per Figure 30-16a.
B. With the lower cowl removed from the airplane, remove the actuator assembly from the lower

cowl and set it aside for adjustment.
C. Manually position the inertial doors in the non-icing or normal flight position (Front door up, Rear

door down).
D. Utilizing the fabricated rigging tool, ascertain the distance between the holes of the actuator horns

by inserting the pins through the rigging tool and into the horns. Adjust the tool to fit without
moving either horn. Tighten the tool wing nuts to retain this position and remove the tool from the
cowl assembly.

E. With the actuator assembly on the work bench and the fabricated test switch assembly connected,
electrically activate the actuator to its full length, allowing the limit switch to stop the movement.

F. Adjust the overall length of the actuator to match the rigging tool length by adjusting the clevis
bolt length on the end of the actuator. Do not adjust the limit switch unless it is absolutely
necessary.

-NOTE-

If the limit switch must be adjusted, take care not to exceed the stop pin on
the thread of the actuator assembly. Resafety wire the jam nut on the clevis
bolt after rigging.

30-22-00
Page 30-31

3H7 Revised: March 5, 1984

1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOT LESS
THAN 0.064

A

VIEWA-A
1. ACTUATING ASSEMBLY
2. BALL TUBE
S. MICRO SWITCHES
4. FORWARD DEICE DOOR
5. AFT DEICE DOOR
6. TURNING VANE
7. UPPER STOP ANGLE

8. MECHANICAL STOPS WHEN KIT 765 156 INSTALLED
9. VANE RESTRAINT TUBE

ASSEMBLY

NOT LESS
THAN 0.064

VIEW B-B

VANE RESTRAINT
TUBE ASSEMBLY

-FORWARD

I CLEVS PIN HOLES FOR ADJUSTMENT

I

Figure 3()-16. Air Inlet Ice Protection System

30-22-00
Page 30-32

Interim Revision: October 12, 1994

3H8

)

TEST SWITCH-

SEE DETAIL B

-

2.88 2.00 .38

.191
92 REQ.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3 POLE 3 POS MOME
SWITCH CENTER-OFF

NTARY 587 787 PLUG (AMP-206705-2)
555 818

PINS (AMP 66359)
558 467

ACTUATOR
ASSEMBLY28V

POWER
SUPPLY

OR TO MATE
UATOR ASSEMBLY

I

SEE ETAIL A

I
#10-32 SCREW
#10 WASHER
#10 WING NUT

2 REQ.

.38

.256
HOLE

7.00 .3 8

DETAIL A
14.0

MATERIAL
WOOD

HOLE
14.00

RIGGING GAUGE
DETAIL B

Figure 30-16a. Special Equipment for Rigging Inertial Separator Doors

30-22-00
Page 30-33

Revised: March 5, 19843H9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

G. Electrically operate the actuator to its fully retracted position. Allow the limit switch to stop the
travel.

-CA UTION-

Do not allow the ball nut to rotate on the threaded shaft during
installation and rigging.

H. Manually position the inertial separator doors to the icing position (Front door down, rear door
up) insure that the front door trailing edge is flush with the fixed turning vane. See Figure 30-16
for this position.

I. Establish the distance between the actuator horn holes with the rigging tool as done previously in
step D. Lock the tool length and remove from the cowl.

J. After removing the rigging tool, further shorten the overall length of the tool by an additional .125
of an inch.

K. Adjust the actuator length to match the rigging tool by adjusting the forward limit switch.

-NOTE-

Do not adjust the length of the clevis bolt at this tune. It may be
necessary to lengthen the slot in which the limit switch is mounted
to accomplish this adjustment. If this is necessary, remove the
switch mounting hardware and file out the slot to the required
length.

L. Install the actuator assembly into the lower cowling and connect the assembly to the actuator
horns. Activate the system to the open and closed positions to assure its proper operation.

M. In the DEICE OFF position, ascertain that both doors stop electrically before the mechanical stop
is contacted. Also insure that the rear door has no less than 0.064 of an inch gap between its trail-
ing edge and the lower surface of the tunnel.

N. In the DEICE ON position, ascertain that the forward door does not extend below the fixed turning
vane, and the rear door has no less than 0.064 of an inch gap between its trailing edge and the
upper stop angle. (Sec Figure 30-16.)

O. Rigging of vane restraint tube assembly. (Applicable only to airplanes with kit 765 156
installed.):
(1) In the closed icing position, locate the forward vane restraint tube assembly with the clevis

toward the aft end of the cowl and the tube assembly on the side opposite the actuator. (See
Figure 30-16.)

(2) Move the clevis pin, through the, slot to one of the three adjustment holes provided; then
adjust the clevis end, as required, to align the rod assembly attach holes with the holes in the
forward and aft arm assemblies. The torque tube must be fully compressed. (See Figure 30-16.)

(3) Turn clevis out 1/4 to I turn; then lock.
(4) Install tube assembly using appropriate hardware. Activate the system through several

cycles to ensure no binding.

WINDOWS AND WINDSHIELDS.

HEATED WINDSHIELD.

For servicing of pilot's heated windshield. Refer to Chapter 56.

30-22-01
Page 30-34

Interim Revision: October 12, 1994

3H10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WINDSHIELD WIPER MECHANISM.

REMOVAL OF WIPER MECHANISM. (Refer to Figure 30-17.)

I. Remove the access panel on the left side of the nose section.
2. Cut the lockwire at the bolt which secures the arm to the serrated convener shaft and remove the bolt.
3. Loosen the adjustment nut and lift the wiper arm off the converter shaft. Refer to wiper blade replace-

ment and adjustment.
4. Remove two screws from seal cover around converter shaft and remove cover and old sealant from

shaft
5. Disconnect the electrical connection to the wiper motor.
6. Remove the remaining screws holding the motor and converter to the airplane, and remove the com-

plete assembly.
7. If necessary, the converter and motor can be separated by unscrewing the motor fro m the converter.

-CAUTION-

When separating the motor from the converter, do not lose the
coupling between the motor shaft and converter drive shaft.

INSTALLATION OF WIPER MECHANISM. (Refer to Figure 30-17.)

1. The wiper motor and the convener must be timed before connecting the two units together and
installing them in the airplane. The timing can be accomplished as follows:

A. Rotate the drive shaft in the convener until the end of travel, corresponding to the park position, is
obtained at the serrated converter shaft.

B. Temporarily connect the electrical connector to the wiper motor and operate the motor, ending
with the switch in the PARK position. Disconnect the electrical connector.

2.' Assemble the wiper motor and converter by screwing the two units together.

-NOTE-

Ascertain that the coupling is installed when connecting the
motor and converter.

3. Assemble the units slowly until the coupler engages the converter drive shaft. The alignment should be
automatic, but if severe binding occurs, back off and reassemble.

4. Screw units together until the nipple bottoms in the converter and then back off for alignment of
mounting brackets.

5. Install the assembled units into the airplane and secure with four screws. Do not install the seal cover
at this time.

6. Apply a bead of sealer around the convener shaft where it extends through the fuselage and position
and secure the seal cover in place with two remaining screws.

7. Connect the electrical connector to the wiper motor and replace the access panels removed.
8. Refer to wiper blade and arm installation and adjustment.

WIPER BLADE AND ARM REMOVAL.

1. Cut the lockwire at the bolt which secures the arm to the serrated converter shaft and remove the bolt.
2. Loosen the adjustment nut to relieve the arm tension and remove the wiper arm from the converter

shaft.
3. Cut the lockwire and pull the lock on the wiper blade out to remove the blade from the arm assembly.

30-22-03
Page 30-35

Interim Revision: October 12, 1994

3H11

1. BLADE ANGLE ADJUSTMENT NUT
2. LOCKWIRE (MS20995C20)
3. WIPER ARM
4. TENSION ADJUSTMENT (3-4 POUNDS)
5. LOCKWIRE (MS20995C41)
6. ADJUSTMENT SLEEVE
7. CONVERTER
8. MOTOR
9. MOTOR SHAFT

10. NIPPLE
11. COUPLING
12. CONVERTER SHAFT
13. BRACKET
14. MOUNTING BRACKET
15. EXTENSION LOCK

4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

(SEE NOTE) 7 8
1

12 9

2

15 11 10

3

AIRCRAFT WITH
SERIAL NOS. -
31T-8275001
31T-8275002
31T-8275003

AIRCRAFT WITH
SERIAL NOS. -
31T-8275004 AND UP

NOTE
BLADE CAN BE LOCKED AT
ANY ANGLE RELATIVE TO
CENTERLINE OF ARM. AD-
JUSTABLE IN 4 INCRE-
MENTS.

5
6

Figure 30-17. Windshield Wiper

30-42-03
Page 30-36

Revised: March 5, 1984
3H12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WIPER BLADE AND ARM INSTALLATION. (Refer to Figure 30-17.)

1. Install the wiper blade to the arm assembly and ascertain that the blade is locked to the arm and safety
with MS20995-C20 lockwire.

2. Turn the wiper switch on momentarily to the PARK position, then position the arm assembly and
adjustment sleeve on the serrated converter shaft so the wiper blade is clearing the windshield
centerpost by approximately 2.25 to 3.00 inches during operation.

3. If the arm is not in the proper position, remove the arm and sleeve and rotate it in the direction
required to get the proper setting.

-NOTE-

The outside teeth on the adjustment sleeve will not locate the arm in the
desired position.

4. Install the bolt through the wiper arm into the converter shaft. Tighten and safety with MS20995-C41
lockwire.

WIPER BLADE AND ARM ADJUSTMENT. (Refer to Figure 30-17.)

1. Adjust the wiper blade height on the windshield by unlocking the blade height adjustment cam.
2. Adjust the blade height on the windshield so the bottom of the blade clears the windshield collar by

five inches. Lock the adjustment cam.
3. To adjust the wiper blade angle, loosen the nut on the wiper blade attachment stud and rotate the blade

until it is parallel with the windshield centerpost, then tighten the nut on the stud.
4. With the wiper in the PARK position, adjust the wiper arm tension to obtain 3 to 4 pounds tension at

the blade pivot point by adjustment of the nut on the wiper arm adjustment stud.

-NOTE-

Ascertain that the base of the adjustment stud is in the recess provided in
the wiper arm.

5. After wiper has been adjusted and adjustment latch locked; install lockwire.

PROPELLERS.

DESCRIPTION AND PRINCIPLES OF OPERATION. (Refer to Figure 30-18.)

The propeller deicer system consists of an electrically heated deicer bonded to each propeller blade; slip
ring assemblies to distribute electrical power to the propeller deicers; modular brush assemblies to transfer
electrical power to the slip rings; a timer for each propeller deice system (right and left); L DEICE OFF and R
DEICE OFF annunciator lights; a deice system switch, circuit breaker and relay for each propeller deice
system (right and left); and the wiring harness necessary to complete the circuit. Power is drawn from the
aircraft electrical system.

30-60-01
Page 30-37

3H13 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

The design of the propeller deicer system allows the application of heat to the surfaces of the propeller

blades where ice normally would adhere. This heat combines with centrifugal force and airstream pressure to

remove accumulated ice.

-NOTE-

Since the propeller deice system and the air inlet lip deicer utilize the same

timer, the description of system operation which follows also contains

information on the lip deicer.

The engine deice system installation consists of an engine inlet lip deicer having three separate deicing

heaters and single element propeller deice boots. A heater at the forward apex of the inlet strip (Parting Strip)

is required to be powered continuously. A second heater inside the inlet (Shedding Area I) and a third heater

around the exterior of the inlet (Shedding Area II) are each powered for 45 seconds sequentially while the

propeller heater is required to be powered for a period of 90 seconds in turn with the two shedding area

heaters. Internal circuits sense the temperature of a representative location of the parting strip, removing power

to the parting strip if the temperature rises above a predetermined value. Power is restored to the parting strip

automatically when the sensed temperature falls below a predetermined lower value. Provision is made to

prevent the shutdown of the parting strip heater in the event a temperature sensor lead becomes broken.

A system interlock is provided-by means of a safety switch on the right and left main landing gear to

prevent the system from being energized while the aircraft is on the ground. However, an Engine Deice

Ground Test switch does provide for functional testing of the system.

The test circuit will functionally test all aspects of the timer and accomplish this test within a short period

of time. It will detect failures such as shorted relay contacts, shorted transistors and open or shorted

components that will not allow the timer to function as designed.

TROUBLESHOOTING.

Refer to Chart 3007 for troubleshooting procedures.

CHART 3007. TROUBLESHOOTING (PROPELLER AND ENGINE INLET DEICER SYSTEM)

Trouble Cause Remedy

Radio noise or interference Brushes "arcing". Check brush alignment. Look

with deicers on. for rough or dirty slip rings. If
this is the cause, clean, machine
or replace slip ring assembly
as required. Check slip ring
alignment.

Loose connection. Locate and correct.

Switch faulty. Try jumper wire across switch
if radio noise disappears,
replace the switch

Wiring located within 8 inches Relocate at least 8 inches away
of radio equipment wiring. from input wiring to radio

equipment.

30-60-02
Page 30-38

Revised: March 5, 1984
3H14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3007. TROUBLESHOOTING (PROPELLER AND ENGINE INLET

DEICER SYSTEM) (cont.)

Trouble Cause Remedy

Rapid brush wear or Brush block out of Check brush alignment.
frequent breakage. alignment.

Slip ring wobbles. Check slip ring alignment
with dial indicator.

MAINTENANCE PRACTICES.

PROPELLER AND ENGINE INLET DEICE SYSTEM OPERATIONAL CHECK.

The engine heated air inlet boot and propeller deicer system are locked out through a landing gear squat
switch while the aircraft is on the ground. The inertia separator doors will function normally on the ground.
The system should be tested prior to flight as follows:

1. Ground Test: Select the engine deice system to ON. Observe that the annunciator DEICE DOOR
DOWN light illuminates after approximately 10 seconds. The annunciator DEICE OFF light should
illuminate immediately. Depress the ground test switch for approximately 10 seconds. The DEICE
OFF light should extinguish within two seconds and should remain off for the remainder of the time
that the test switch is depressed. If the deice light illuminates momentarily after it has once
extinguished (while the test switch is depressed) one or more heating elements is faulty.

2. If a failure is detected. the annunciator could stay on for 45 seconds, 90 seconds or continuously. A
fault indication of 45 seconds illumination, indicates an open circuit on one of the shedding areas of
the air inlet lip. 90 second illumination indicates an inoperative propeller deicing system. Continuous
illumination indicates an open circuit of the inlet parting strip.

3. Flight Test: Testing of the system in flight is similar to the ground test procedure.

-NOTE-

On the older 456 654 (International Avionics Inc. 950D0123) timer when
operating the system at temperatures above -25°F, the DEICE OFF
indicator lights may illuminate for short time periods at random intervals.
This is not an indication of a malfunction. The heated air inlet lip
incorporates a thermostat on the leading edge parting strip which prevents
that area from exceeding 120°F. When the lip temperature exceeds this
limit, the thermostat control shuts this area OFF until the temperature falls
below the control limit of 90°F. The malfunction annunciator win
illuminate when the deice system is turned off in flight.

RECOMMENDED OVERHAUL OF DEICE SYSTEM TIMER.

International Avionics Incorporated has established a recommended overhaul period of 5,000 flight hours
for contactor inspection and/or replacement.

30-61-02
Page 30-39

3H15 Revised: March 5, 1984

5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

9

OFF
SURFACE

DEICE
ENGINE
DEICE

GND
TEST

1. AIR INLET LIP DEICER
2. PROP DEICER
3. SAFETY SWITCH
4. LEFT DEICE TIMER
5. RIGHT DEICE TIMER
6. DEICE POWER CONTROL RELAYS
7. CIRCUIT BREAKER PANEL
8. ENGINE CONTROL PANEL
9. RIGHT ENGINE DEICE SWITCH

10. LEFT ENGINE DEICE SWITCH
11. ENGINE DEICE GROUND TEST SWITCH (SEE SKETCH A)
12. LEFT AND RIGHT DEICE ANNUNCIATOR LIGHTS

LOWER LEFT HAND CORNER
OF INSTRUMENT PANEL

SKETCH A

Figure 30-18. Electric Propeller Deicer System Installation

30-61-02
Page 30-40

Revised: March 5, 19843H16

SLIP RING

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

100 HOUR INSPECTION.

1. Remove cowling in accordance with Removal of Engine Cowling Chapter 71.
2. Ascertain that all clamps, clips, mountings and electrical connections are tight. Check for loose, or

broken or missing safety wire.
3. Deicers: Closely check deicers for wrinkled, loose or torn areas, particularly around the outboard end.

Look for abrasion or cuts. especially along the leading edge and the flat o thrust face. If heater wires
are exposed in damaged areas or if rubber is found to be tacky, swollen or deteriorated (as from oil or
solvent contact). replace the damaged deicer.

4. Slip Rings: Check slip rings for gouges, roughened surface, cracks, burned or discolored areas and for
deposits of oil, grease or dirt.
A. Clean greasy or contaminated slip rings with CRC 2-26 solvents (This solvent is available from

CRC Chemical Division Webb Inc., CJ 10 Limekin Pike, Dresher, PA (19025.)
B. If uneven wear is found or if wobble is noticed, set up dial indicator as shown in Figure 30-19 to

check alignment of slip rings to propeller shaft.
5. Modular Brush Assemblies: Examine mounting brackets and housing for cracks. deformation or other

physical damage.
A. Test that each brush rides fully on its slip ring over 360°. Figure 30-20 shows wear pattern if

condition is not corrected. If alignment is off, shim where modular brush assembly attaches to
mounting bracket.

B. Check for proper clearance of modular brush assembly to slip rings as shown in Figure 30-23. If
not correct, loosen mounting screws and move in elongated holes to correct block position before
tightening securely.

C. Check brush block for wear limitation. Refer to Checking for Brush Wear and Figure 30-22.
D. Visually check brush block for approximately 2° angle of attack. (Refer to Figure 30-23.) If not,

loosen mounting screws and twist block, but be sure to hold clearance limits shown when
tightening.

DIAL INDICATOR

Figure 30-19. Typical Use of Dial Indicator

30-61-03
Page 30-41

Revised: March 5, 19843H17

SLIP RING

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BRUSH LOCATED
INCORRECTLY ON
SLIP RING

NOTCH WORN IN BRUSH
DUE TO MISALIGNMENT

Figure 39-20. Centering of Brushes on Slip Rings

DEICE
POWER RELAY

LEFT LIP DEICER

TIMER SWITCH

LEFT PROP DEICER LEFT ENGINE DEICE

RELAY

RIGHT LIP

LEFT ICE
PROTECTION SW.

INLET LIP (30A)
PROP & LIP (1 5A)
PWR. CONTROL (5A)

LEFT GEAR
SAFETY SWITCH

NOTE
FOR REFERENCE ONLY.
REFER TO CHAPTER 91
FOR SCHEMATIC.

RIGHT ICE INLET LIP (30A)
PROTECTION SW. PROP & LIP (1 5A)

PWR. CONTROL (5A)

RIGHT GEAR
SAFETY SWITCH

R
TIMER

RIGHT ENGINE DEICE

Figure 30-21. Wiring Schematic, Electric Propeller Deicing System

30-61-03
Page 30-42

3H18 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BRUSH MODULES/MODULAR BRUSH ASSEMBLIES.

Each 3E2090-1 modular brush assembly consists of one 3E2011-2 brush module, one 3E2011-3 brush

module and a 4E2218-4 spacer. The brush modules, which consist of a plastic housing with an integral brush
and spring, are held together by screws, washers, lockwashers and nuts to form a modular brush assembly.
(Refer to Figure 30-25.)

REPLACEMENT OF BRUSH MODULES

Brushes are not offered, individually, as replacements. When a brush wears out, the entire brush module
must be replaced. Refer to Figure 30-22 for procedure to use in determining brush wear.

1. Remove the modular brush assembly from the aircraft by removing the attachment hardware and
disconnecting the engine wire harness.

2. Remove assembly screws and separate modules and spacer.

-NOTE-

The part number of each module is etched into the surface of the plastic
housing. Replace with the same part number module.

3. Reassemble modules and spacer as shown in Figure 30-25.

-NOTE-

Ascertain that flat washer is positioned between star washer and housing.

4. Reconnect aircraft wire harness and ensure adjacent ring terminals are not touching.
5. Install assembly on the aircraft and check for proper alignment.

ALIGNMENT OF NEW BRUSHES. (Refer to Figure 30-23.)

Any time the brush block is dismounted, the alignment at reinstallation must be checked.

-NOTE-

New deicer brushes must be run in a minimum of two hours of engine
operation prior to energizing the deicer boots. Brushes should be checked
for proper seating and alignment after the run in period.

30-62-01
Page 30-43

Revised: March 5, 1984
3H 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SLIP RINGS.

MACHINING OF SLIP RINGS.

Slip rings with roughened or damaged surfaces can be machined to restore to serviceability. Remove the
slip ring assembly from the aircraft to mount it in a lathe, located concentrically in the lathe and with not over
0.002 wobble or run-out over 360 rotation with respect to mounting surface of starter gear/slip ring assembly.
Take light cut for smooth finish and cut no deeper than required to remove surface damage. Contact surfaces of
the two slip rings must be parallel within 0.005 inch and flat within 0.005 finch and flat within 0.005 inch
overall - deviation from flat not to exceed 0.002 inch over a 4 inch arc. If necessary, undercut insulation
between slip rings to a depth of .020 to .030 inch below the contact surface of the slip rings. The minimum
dimension for refacing slip ring assemblies should not be less than .187 inch between the copper slip ring
surfaces and the legs of the slip ring assembly. (Refer to Figure 30-26.)

NOTE
X-DIMENSION (INCHES)

MUST REPLACEDURING MEASUREMENT ONLY 1/16
INCH OF BRUSH SHOULD BE
ALLOWED TO PROTRUDE FROM
MODULAR BRUSH ASSEMBLY.
THIS IS THE NORMAL POSITION OF
THE BRUSH WHEN INSTALLED ON
THE AIRCRAFT.

MODULAR BRUSH ASSEMBLY

BRUSHES WITH RODS
BRUSHES WITHOUT RODS

17/64
1 7/64

Figure 30-22. Modular Brush Assembly Wear Check

30-63-01
Page 30-44

Revised: March 5, 19843H20

Figure 30-23. Angle of Contact Brushes to Slip Rings

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

R BRUSH
LY (3E2090-1)

.032 MIN.

.094 MAX.

1

5

1. BRUSH MODULE ASSEMBLY
2. NYLON SPACER (P/N 2E1260. ON 2 ONLY)
3. WIRE MARKER:

"B" -2 ASSEMBLY
"C" -3 ASSEMBLY

Figure 30-24. Brush Module Assembly (3E2011)

1. SPACER
2. BRUSH MODULE ASSEMBLY (3E2011-2)
3. BRUSH MODULE ASSEMBLY (3E2011-3)
4 SCREW (MS24693-532)
5. NUT (MS35649-262)
6. LOCKWASHER (MS35333-37)
7. WASHER (AN960C6)

Figure 30-25. Modular Brush Assembly 3E2090-1

30-63-01
Page 30-45

Revised: March 5, 19843H21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-

If in machining, the solder or braze connection on the underside of the slip
ring is exposed, replacement of the assembly will be necessary.

REPLACEMENT OF SLIP RINGS.

Slip ring assemblies that are open or shorted electrically, cracked or damaged structurally, or which have
damaged surfaces beyond the scope of minor repair to clean up, should be replaced with a new slip ring
assembly.

DEICER BOOTS.

RESISTANCE CHECK OF DEICER BOOTS.

To determine incorrect resistance, short or open at the brush-to-slip ring contact, disconnect harness at the
timer and use low-range ohmmeter to read resistance from each deicer circuit lead to ground: it should read
1.58 to 1.64. If this reading is not obtained, disconnect the deicer leads to measure heater resistances
individually. Individual heater should be 4.74 to 4.90. If first check is off limits but second check is
satisfactory, trouble is probably in the brush-to-slip ring area; if the second check is off limits, the deicer is
damaged and must be replaced.

MACHINE LIP OF SUP RING
HOLDER TO SAME HEIGHT AS
EPOXY UNDERCUT.

MOUNTING
SURFACE

.187 MINIMUM

Figure 30-26. Machining of Slip Rings

30-64-01
Page 3046

3H22 Revised: March 5, 1984

A

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MODULAR BRUSH ASSEMBLY
3E2090-1

VIEW A-A

PD4E(R)

Figure 30-27. Modular Brush Assembly Installation

REPLACEMENT OF DEICER BOOTS.

If tests show the blade deicer to have an open circuit, to be the wrong resistance or to be visibly damaged
beyond repair, replace the deicer boot.

REMOVAL OF DEICER.

1. Disconnect terminals of propeller deicer from studs on the spinner bulkhead.
2. Use MEK or Toluol to soften the adhesion line between the deicer and the propeller blade.
3. Starting at one corner of the deicer, loosen enough of the deicer to grasp in the jaws of a vise grip

pliers or similar tool.
4. Apply a steady pull on the deicer to pull it off the propeller surface. Continue using MEK or Toluol to

soften the adhesion lines. Unless the deicer being removed is damaged and is to be scrapped, cushion
the jaws of any pulling tool used to prevent damage to the deicer surface. Remove very slowly and
carefully. If deicer has failed and is to be returned under request for warranty, extreme care should be
exercised so that no additional damage is incurred to the deicer during and after removal.

5. Remove residual cement from blade. Use Turco No. 3 or equivalent to help with dried cements.

30-64-03
Page 30-47

3H23 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PREPARATION OF SURFACE PRIOR TO INSTALLATION OF DEICER.

1. Mark and cut from masking tape a pattern the size of propeller deicer. (Refer to Figure 30-28.)
2. Place a mark at the hub end of the blade in line with the blade leading edge. The location for this mark

can be determined by sighting along the leading edge. Starting at the hub (see NOTE below), center
the pattern on this mark and stick the pattern to the leading edge.

-NOTE-

An deicers on a single propeller must be located the same distance from the
hub for rotational balance.

3. Remove the pattern and remove any paint in the marked off area. Clean down to bare metal. Next,
clean the area thoroughly with MEK or acetone. For final cleaning, wipe the solvent off quickly with a
clean dry lint-free cloth to avoid leaving a film.

-CAUTION-

Cleanliness of metal and rubber parts cannot be too highly stressed. Only
perfectly clean surfaces win assure maximum adhesion.

- 4. Using-a-pencil-or-pen, mark a centerline-at the-hub of the propeller blade and on thetape at the
outboard edge of the masked area.

PATTERN

MASKING TAPE

Figure 30-28. Installation of Deicer Boots (Typical)Figure 30-29. Wrinkled Deicers

30-64-04
Page 30-48

3H24 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 30-29. Wrinkled Deicers

APPLICATION OF CEMENT.

1. Using a silver pencil, mark a centerline on the glossy side of the deicer.
2. Moisten a clean cloth with MEK or acetone and clean the unglazed surface of the deicer. changing

cloth frequently to avoid contamination of the clean area.
3. Thoroughly mix the 1300L cement. Apply one even brush coat of cement to the unglazed back surface

of the deicer. Allow to air dry for a minimum of one hour at 40° or above, when the relative humidity
is less than 75%. If the humidity is 75% to 90%, allow two hours drying time. Do not apply cement if

the relative humidity is higher than 90%. After allowing the proper amount of drying time, apply a
second even brush coat of 1300L cement.

-NOTE-

If curling of the deicer edges is a problem, apply masking tape to the edges
of the glazed side before apply cement to the unglazed side. Remove the tape
before starting to install the deicer.

4. Apply an even brush coat of 1300L cement on the cleaned surface of the propeller blade, immediately

after the second coat of cement has been applied to the deicer. This timing is important for the cement

on both surfaces to reach the tack stage at the same time.

30-64-05
Page 30-49

Revised: March 5, 1984
3I1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF DEICERS AND REQUIRED MATERIALS.

It is imperative that the following instructions be followed exactly to insure maximum adhesion to the
propeller blades.

1. When the cement coats are tacky dry on both propeller surface and deicer surface, proceed as follows:
A. Position in the deicer on the propeller leading edge, using centerlines starting from the hub. (Refer

to Figure 30-28.) Make sure that the strap will fall in the position previously marked. Working
towards the tip, tack the deicer centerline to the leading edge of the propeller blade. Use tackifying
solvent as necessary. If the deicer is allowed to get off course, pull up with a quick motion and
remove deicer. Recement if necessary before proceeding. Roll firmly along the centerline with a
rubber roller, as shown in Figure 30-28.

B. Roll the tapered edges, especially the inboard edge, of the deicer with a narrow steel stitcher roller.

-CAUTION-

To avoid damage to resistance wires, do not use metal stitcher on body of
deicer.

C. Apply one even brush coat of sealer around the edges of the installed deicer.
D. Remove the masking tape from the blade immediately after applying the sealer.
E. Allow 24 hours cement curing time before turning up propeller. Allow 72 hours curing time before

operating the deicers. Handle the propeller carefully to prevent damage to the deicers.
2. Propeller deicers, one for each propeller blade, are supplied in B.F. Goodrich propeller deicing system

kits. Replacement deicers may be ordered from the B.F. Goodrich Company.

PREPARATION AND APPLICATION OF SEALER.

Deicers loosened due to destruction of adhesive bond by lubricants do not respond well to recementing.
Therefore, removal, cleaning and reinstallation of the deicers are recommended.

1. Clean an area .500 inch wide around the circumference of the deicer down to the bare metal. Use MEK
or Acetone and clean thoroughly.

2. Clean outer .500 inch of all deicer edges and back under deicer about .250 inch on all sides past
loosened areas with MEK or Acetone. For final cleaning, quickly wipe off solvent with a clean, dry,
lint-free cloth to avoid leaving a film.

3. Recement loosened areas of deicers.
4. Mix the filler, sealer or paint thoroughly and in the proper proportions by weight, as given in the

following steps:
A. 82-075A/B - one part A/one part B.
B. 82-076- 1/2 - Twelve parts - 1/one part - 2.
C. EC-1031/EC-801 - Twelve parts 1031/one hundred part 801.
D. C-19861/C-21871/C-16176 - one part 19861/seven parts 2187 /two and two thirds parts 16176.

30-64-07
Page 30-50

3I2 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3008. REQUIRED MATERIALS FOR REPAIR OF PROPELLER DEICER

The materials and tools listed below are commercially available and are
not supplied by B. F. Goodrich in kit form:

Item Amount

Cement 1300L (Minnesota Mining & Mfg. Co.) 1 pt. per six bla

Sealer A56B (B. F. Goodrich) 1/2 pt. per six bl

Cleaning Solvent MEK (Methyl Ethyl Ketone) or Acetone

Cleaning Cloth - any clean, lint-free cloth

1 in. Paint Brush

2 in. Rubber Hand Roller

1/4 in. Metal Hand Stitcher

Scissors

Turco #3 (Turco Products Co.) I pt. per six bla

Masking Tape

ades

ades

ades

NOTE

MEK can be used instead of Toluol to tackify cement: however, tests show
that MEK causes rapid drying and provides only 10 seconds working time
for deicer application compared with 40 seconds for Toluol.

30-6407
Page 30-51

3I3 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Locate masking tape at approximately .125 inch beyond cemented area around the propeller deicer to
allow application of filler directly to metal. Place masking tape along the edge of the recess on the
outside of the engine air inlet scoop to allow application of filler directly into gap between the deicer
boot and the edge of the recess. Apply one even brush coat of 82-075A/B filler (or EC-801 sealer)
over the .125 inch of bare metal, cemented, area about .125 inch of the boot for the propeller deicers.
For the lip deicer, simply fill the gap evenly and smoothly.

6. Immediately remove masking tape from propeller and/ or engine inlet lip and allow filler to dry for six
hours.

7. Apply new masking tape approximately . 125 inch beyond filler to allow application of sealer directly
to the mounting surface. Apply one even brush coat of 82-076-1/2 sealer (or C-19861/C-16176 paint)
over .125 inch of mounting surface filled area and .250 inch of deicer. (See Figure 30-31.)

8. Insure that sealer completely covers area between deicer and blade on propeller. (See Figure 30-31.)
Sealer must also completely cover the area between the deicer and edge of recess on the outside of the
engine air inlet lip. Immediately remove masking tape and allow sealer to dry for 24 hours before
starting engine.

WRINKLED DEICERS. (Refer to Figure 30-29.)

If edge of deicer is found wrinkled-or loose, try recementin. Use-MEK or Toluol to loosen the bond foran
additional 1/4 inch beyond the loose or wrinkled area. Apply one coat of 1 300L cement to the deicer and
propeller bonding surfaces and allow to air dry for one hour. Then apply a second coat of 1300L cement to
both the deicer and bonding surface. Allow to dry. Retackify with MEK or Acetone and press with fingers to
work out wrinkles or to secure loose edges. If material has stretched and will not cement flat, replace the
deicer.

ELECTRICAL CHECK.

1. Check the electrical resistance of each deicer. Refer to Schematic, Figure 30-21 and Resistance
Readings. Refer to Chart 3009.

2. Check for intermittent open circuits by tensioning the deicer strap slightly while measuring the
resistance. Also, press lightly on the deicer surface in the area adjacent to the strap retainer. Resistance
must not vary.

3. Identification of the circuits within the element may be confirmed by referring to the resistance values
and schematic diagram, Figure 30-21. Proper identification is necessary in order to make the system
cycle properly and to obtain amperage values during system operation. Minimum and maximum ohms
between common ground and either of the other terminals is 4.74 to 4.90.

-NOTE-

These resistance apply only to deicers that are not connected to terminal
studs.

30-64-09
Page 30-52

3I4 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FINAL ELECTRICAL CHECK OF PROPELLER DEICERS.

1. Make certain that all terminals are tight. Do not over-torque.
2. Check the electrical resistance between the deice terminals or between the slip rings. The reading

should be:

CHART 3009. ELECTRICAL RESISTANCE - PROPELLER DEICE BOOTS

Resistance Check Max. Min.

I Blade 4.90 4.74
2 Blades in Parallel 2.45 2.37
3 Blades in Parallel 1.64 1.58

3. If the propeller is installed on an airplane, the deicer circuits on the propeller must be electrically
isolated from the rest of the airplane wiring when making the above resistance check. The isolating
can be done by any one of the following methods:
A. Remove the modular brush assembly.
B. Retract the brushes and slip a sheet of paper between the brushes and the slip rings. If this method

is used, make certain that the brushes are not misaligned or damaged by insertion of the paper
shim.

C. Disconnect the timer and engine wire harness at any convenient place.
4. Reconnect any circuit that may have been disconnected, or remove paper shims that might have been

used for making the final electrical check.

INSTALLATION OF DEICER LEADS AND WIRE HARNESS.

1. The deicer leads are fastened to the bulkhead in the same positions from which they were removed.
2. The deicer leads are to be attached to the studs on the spinner bulkhead.
3. A test should be conducted on each propeller deicing system to insure that deicer leads are installed in

such a manner that the propeller can be moved from full low pitch through the feathering position
without placing the leads in tension.

4. If damage occurs to slip ring, wire harness or tie straps, replace damaged parts.

BALANCING.

To assure balance of the propeller assembly, the original balancing weights or their equivalents must be
reinstalled. The weights must be left in their original position on the propeller hub. The restrainer and weights
should not interfere with any part of the propeller assembly under any condition. If for any reason balance
weights were removed, reinstall safety wire on screws.

30-64-12
Page 30-53

3I5 Revised: March 5, 1984

SPINNER
BULKHEAD

TERMINAL STRIP

SLIP RING

SHADED AREA
PRESENTS SEALER

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WIRE HARNESS

PROP DEICER

TIE-STRAP
(MS3367-6)

CONNECTOR

Figure 30-30. Prop Deicer Wiring Harness Attachment

SECTION A-A

DEICER

DISTANCE OF FILLER
APPLICATION (BOTH
SIDE OF DEICER)

SECTION B-B

Figure 30-31. Typical Deicer Boot Sealer Application

30-64-12
Page 30-54

Revised: March 5, 1984316

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ICE DETECTION.

WING INSPECTION LIGHT.

The wing inspection light is used in conjunction with the pneumatic deicing system to aid the pilot in
detecting the formation of ice on the left wing leading edge during night flying operations. For removal and
installation procedures, refer to Chapter 33, Lights.

-END-

30-81-00
Page 30-55

Revised: March 5, 198317

CHAPTER

LANDING GEAR

3I8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 32 - LANDING GEAR

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

32-00-00 GENERAL 3114
32-00-01 Description and Principles of Operation 3114
32-00-02 Troubleshooting 3115
32-00-03 Replacement of Wiper Strips on Landing Gear Struts 3119
32-00-04 Replacement of T-Rings on Lower Bearings 3119

32-10-00 MAIN GEAR AND DOORS 3119
32-11-00 Main Gear Oleo Strut 3119
32-11-01 Disassembly of Main Gear Oleo 3119 8-82
32-11-02 Cleaning, Inspection and Repair of Main

Gear Oleo 3122
32-11-03 Assembly of Main Gear Oleo 3122 8-82
32-12-00 Main Landing Gear 3123
32-12-01 Removal of Main Landing Gear 3123
32-12-02 Cleaning. Inspection and Repair of Main Gear 3123
32-12-03 Installation of Main Landing Gear 3124
32-12-04 Adjustment of Main Landing Gear 3J1
32-12-05 Alignment of Main Landing Gear 3J6
32-13-00 Main Gear Door Assembly 3J7
32-13-01 Removal of Main Gear Door Assembly 3J7
32-13-02 Cleaning, Inspection and Repair of Main Gear

Door Assembly 3J8
32-13-03 Installation of Main Gear Door Assembly 3J8
32-13-04 Adjustment of Main Gear Doors 3J8

32-20-00 NOSE GEAR AND DOORS 3J8
32-21-00 Nose Gear Oleo Strut 3J8
32-21-01 Disassembly of Nose Gear Oleo 3J9 8-82
32-21-02 Cleaning, Inspection and Repair of Nose Gear Oleo 3J9
32-21-03 Assembly of Nose Gear Oleo 3J13 8-82
32-22-00 Nose Landing Gear 3J13
32-22-01 Removal of Nose Landing Gear 3J13
32-22-02 Cleaning, Inspection and Repair of Nose Landing

Gear 3J14
32-22-03 Installation of Nose Landing Gear 3J17 11-82
32-22-04 Adjustment of Nose Landing Gear 3J18
32-22-05 Alignment of Nose Landing Gear 3J20

32 - Cont./Effec.
Page- 1

Revised: February 25, 1983
319

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 32 - LANDING GEAR (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTE
SECTION
SUBJECT

GRID
NO.

32-20-00
32-23-00
32-23-01
32-23-02

32-23-03
32-23-04

32-30-00
32-31-00
32-31-01
32-31-02
32-31-03
32-31-04

32-31-05
32-31-06

32-31-07
32-32-00
32-32-01
32-32-02

32-32-03

32-32-04

32-32-05

32-32-06

32-32-07
32-33-00
32-33-01
32-33-02
32-33-03

32-33-04
32-33-05

SUBJECT

NOSE GEAR AND DOORS (cont.)
Nose Gear Door Assembly

Removal of Nose Gear Door Assembly
Cleaning, Inspection and Repair of Nose

Gear Door Assembly
Installation of Nose Gear Door Assembly
Adjustment of Nose Gear Door

EXTENSIONS AND RETRACTION
Emergency Extension-System

Gas Storage Bottles
Removal of Gas Storage Bottles
Testing/Inspection of Gas Storage Bottles
Testing Emergency Gear Extension System
For Operation and Leaks
Installation of Gas Storage Bottles

Removing Pressure from Lines After Activation
of System

Rigging Emergency Extension System
Nose Gear Actuating Cylinder

Removal of Nose Gear Actuating Cylinder
Disassembly of Nose Gear Actuating Cylinder

(WTC-2115-1)
Disassembly of Nose Gear Actuating Cylinder

(WTC-2225- 1)
Cleaning. Inspection and Repair of Nose Gear

Actuating Cylinder
Assembly of Nose Gear Actuating Cylinder

(WTC-2115-1)
Assembly of Nose Gear Actuating Cylinder

(WTC-2225- 1)
Installation of Nose Gear Actuating Cylinder

Main Gear Actuating Cylinder
Removal of Main Gear Actuating Cylinders
Disassembly of Main Gear Actuating Cylinders
Cleaning, Inspection and Repair of Main Gear

Actuating Cylinders
Assembly of Main Gear Actuating Cylinders
Installation of Main Gear Actuating Cylinders

EFFECTIVITY

3J22
3J22

3J22
3J22
3J23

3J23
3J23
3J23
3J23
3J23

3J24
3K2

A 8-82

3K2
3K2
3K3
3K3

3K4

3K4

3K4

3K4

3K4
3K8
3K8
3K8
3K8

3K8
3K8
3K9

32 - Cont/Effec.
Page - 2

Revised: February 25, 19833110

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 32 - LANDING GEAR (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

32-30-00 EXTENSION AND RETRACTION (cont.)
32-34-00 Gear Door Actuating Cylinders 3K9
32-34-01 Removal of Gear Door Actuating Cylinders 3K9
32-34-02 Disassembly of Gear Door Actuating Cylinders

(WTC-2218-1) 3K9
32-34-03 Cleaning. Inspection and Repair of Gear Door

Actuating Cylinders (WTC-2218-1) 3K11
32-34-04 Assembly of Gear Door Actuating Cylinders

(WTC-2218-1) 3K11
32-34-05 Installation of Gear Door Actuating Cylinder 3K 12
32-35-00 Gear Selector Handle Mechanism 3K12
32-35-01 Removal of Gear Selector Handle Mechanism 3K12
32-35-02 Installation of Gear Selector Handle Mechanism 3K13
32-35-03 High Altitude Gear Operation 3K13

32-40-00 WHEELS AND BRAKES 3K15
32-41-00 Main Wheel Assembly 3K15
32-41-01 Removal and Disassembly of Main Wheel 3K15
32-41-02 Inspection and Repair of Main Wheel Assembly 3K17
32-41-03 Inspection and/or Replacement of Brake Disc 3K17
32-41-04 Assembly and Installation of Main Wheel 3K18 8-82
32-42-00 Nose Wheel Assembly 3K21
32-42-01 Removal and Disassembly of Nose Wheel (B.F.

Goodrich) 3K21
32-42-02 Inspection of Nose Wheel Assembly (B.F. Goodrich) 3K21
32-42-03 Repair and Replacement of Nose Wheel Assembly

(B.F. Goodrich) 3K21
32-42-04 Assembly and Installation of Nose Wheel (B.F.

Goodrich) 3K22
32-42-05 Removal and Disassembly of Nose Wheel

(Cleveland) 3K22
32-42-06 Inspection of Nose Wheel Assembly (Cleveland) 3K23
32-42-07 Assembly and Installation of Nose Wheel (Cleveland) 3K24

32 - Cont./Effec.
Page - 3

3I11 Revised: February 25, 1983

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 32 - LANDING GEAR (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

32-40-00 WHEELS AND BRAKES (cont.)
32-43-00 Brake Assembly 3K24
32-43-01 Removal and Disassembly of Wheel Brake Assembly 3K24
32-43-02 Cleaning, Inspection and Repair of Wheel

Brake Assembly 3K24
32-43-03 Brake Adjustment and Lining Tolerances 3L4
32-43-04 Assembly and Installation of Wheel Brake

Assembly 3L4
32-44-00 Brake Master Cylinder 3L4
32-44-01 Removal of Brake Master Cylinder 3L4
32-44-02 Disassembly of Brake Masier Cylinder 3L6
32-44-03 Cleaning, Inspection and Repair of Brake

Master Cylinder 3L6
32-44-04 Assembly of Brake Master Cylinder 3L7
32-44-05 Installation of Brake Master Cylinder 3L7
32-45-00 Parking Brake Valve 3L7
32-45-01 Removal of Parking Brake Valve 3L7
32-45-02 Disassembly of Parking Brake Valve 3L7
32-45-03 Cleaning, Inspection and Repair of Parking

Brake Valve 3L7
32-45-04 Assembly of Parking Brake Valve 3L8
32-45-05 Installation of Parking Brake Valve 3L8
32-45-06 Bleeding Procedure 3L10

32-50-00 STEERING 3L 10
32-51-00 Rudder and Steering Pedal Assembly 3L10
32-51-01 Removal of Pedal Assembly 3L10
32-51-02 Installation of Pedal Assembly 3L11

32-60-00 POSITION AND WARNING 3L11
32-61-00 Position 3L11
32-61-01 Adjustment of Nose Gear Up Limit Switch 3L 13
32-61-02 Adjustment of Nose Gear Down Limit Switch 3L13
32-61-03 Adjustment of Main Gear Up Limit Switch 3L13
32-61-04 Adjustment of Main Gear Down Limit Switch 3L13

32 - Cont./Effec.
Page - 4

3I12 Revised: February 25, 1983

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 32 - LANDING GEAR (cont.)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

32-60-00
32-61-00
32-61-05
32-61-06
32-61-07

32-62-00
32-62-01
32-62-02
32-62-03

POSITION AND WARNING (cont.)
Position (cont.)

Adjustment of Inboard Gear Door Ajar Switch
Adjustment Landing Gear Safety Switch
Adjustment of Nose Landing Gear Safety

(Propeller Reverse) Switch
Warning

Removal of Gear Warning Switches
Installation of Gear Warning Switches
Adjustment of Gear Warning Switches

3L14
3L14

3L15
3L15
3L15
3L15
3L17

32 - Cont/Effec.
Page - 5

Revised: February 25, 19833113

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter provides instructions for remedying difficulties which may arise in the operation of the

landing gear and brake systems. The instructions are organized so that the mechanic can refer to Descriptions
and Principles of Operation for a basic understanding of the systems; Troubleshooting for a methodical

approach in locating the difficulty; Corrective Maintenance for the removal, repair and installation of

components; and Adjustment and Test for the operation of the repaired systems.

DESCRIPTION AND PRINCIPLES OF OPERATION.

The tricycle landing gear system incorporates air-oil oleo type struts that are hydraulically operated and
fully retractable with the nose gear retracting aft into the nose section and the main gear retracting inboard into
the wing. Doors completely cover the gear when retracted. The nose and outboard main gear doors operate by
mechanical linkage and remain open when the gear is extended. The main gear inboard doors operate
hydraulically and are controlled by the limit switches opening during gear extension and closing again when
the gear has fully extended. To prevent the gear from retracting while the airplane is on the ground, an anti-
retraction safety switch is located on the left gear upper torque link, which will not allow the gear actuator
lever to move to the gear up position until weight is off the landing gear allowing the strut to extend to within
one-quarter of an inch of full extension.

The nose gear is steerable through an 40 degree arc by the use of the rudder pedals with an additional 40
degrees available for towing. As the gear retracts, the steering linkage becomes separated from the gear and is
centered, so that the rudder pedal action with the gear retracted is not impeded by the nose gear operation.
Located on the instrument panel, to the right of the gear selector control, are one red and three green indicator
lights. The red light will show an indication when the gear is not locked in either the up or down position and
the green lights will show when each individual gear is down and locked. There is no indication light when the
gear is up and locked. The red light will also show an indication whenever the inboard gear doors are not
completely closed. A warning horn in the cockpit will sound whenever power from one or both engines is

reduced below 150 ft. lbs. of engine torque when the gear is not in the down locked position. This horn will
also sound whenever the landing gear selector handle is in the gear up position while the airplane is on the
ground and the master switch is on. If the gear selector handle can be moved to the up position with the
airplane on the ground, it is an indication of an improperly adjusted selector mechanism or the anti-retraction
system is inoperative.

Located in the cockpit between the pilot seats, under the floor access panel, is a hand pump and emergency
blow down system to be used should the primary hydraulic system fail. The "blow-down" system is a

mechanically actuated pneumatic emergency extension system which provides pressure for emergency
extension of the landing gear. This pressure is provided by four sealed, disposable gas storage cylinders (One
for each main gear, and two for the nose gear).

The brakes are hydraulically actuated by individual master cylinders mounted on the left (optional on

right) set of rudder pedals. A reservoir, accessible through the access door on the upper right portion of the
nose section, supplies fluid to each master cylinder. From these cylinders, hydraulic fluid is routed through
lines and hoses to a parking brake valve located on the left aft side of the forward cabin bulkhead, through the
cabin and wings, to the brake assemblies on each main landing gear. To operate the brakes, apply toe pressure

against the top of the rudder pedal. The parking brake may be actuated by applying toe pressure and at the

same time pulling out on the brake handle. To relieve parking brake pressure, apply toe pressure on the pedals
and at the same time push in on the parking brake handle.

Servicing of the hydraulic and brake system is found in Chapter 12.

32-00-01
Page 32-01

3I14 Issued: March 26, 19823114

Micro switch on power
pack out of adjustment.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TROUBLESHOOTING.

Mechanical and electrical switch troubles peculiar to the landing gear system are listed in the
Troubleshooting Chart. When troubleshooting, first eliminate hydraulic malfunctions as listed in Chapter 29.
Then proceed to switch malfunctions and last to the mechanical operation of the gear itself, both of which are
listed in this section. Always place the airplane on jacks before attempting any troubleshooting of the gear.

CHART 3201. TROUBLESHOOTING (LANDING GEAR SYSTEM)

Trouble Cause Remedy

Landing gear selector
handle fails to operate
to gear up position.

Selector lever cannot be
moved to the gear up posi-
tion while the LEFT
main gear strut is com-
pressed or with the power off.

Ascertain that the LEFT
main gear strut is ex-
tended and that the power
is on.

Gear retracts or ex-
tends before the doors
open.

Faulty safety switch on
left main gear.

Priority valve leaks in
power pack.

Solenoid valve stuck in
closed position.

Adjust or replace safety
switch.

Check priority valve
cracking pressure.

Turnoff power and hand
pump doors open.

Micro switch on power
pack out of adjustment.

Check for bent bracket
or loose mounting or
wire and adjust.

-NOTE-

With power off, solenoid valve shuttles to door open and the doors may be
opened without selecting gear up or down.

Doors come open in
flight.

Doors are rigged too
tight.

Adjust rigging of doors.

Adjust micro switch.

32-00-02
Page 32-02

Issued: March 26, 19823115

Limit switch out of ad-
justment.

Gear not fully retracted.

Cannon plug on power
pack loose.

Solenoid valve stuck in
door open position.

Powerpak microswitchout
of adjustment or faulty.

Not enough actuator
stroke.

Gear doors pinching.

Uplock rod out of
adjustment.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3201. TROUBLESHOOTING (LANDING GEAR SYSTEM) (cont.)

Trouble Cause Remedy

Doors fail to close. Circuit breaker out. Check circuit breaker.

Adjust limit switch.

Check adjustment.

Tighten plug.

Check wiring to solenoid
valve.

Adjust or replace switch.

Nose gear fails to lock up
when handle returns to
neutral.

Main gear fails to lock up.

Increase the actuator
stroke.

Relieve door pinch by
lengthening door oper-
ating rods.

Adjust rod.

Actuator out of adjust-
ment.

Adjust actuator.

No red light on panel
when gear are in
transit.

Circuit breaker out.

Indicator light burned
out.

Check circuit breaker.

Replace indicator light.

No green light on panel
when gear are down.

Circuit wire broken.

Circuit breaker out.

Indicator light burned
out.

Check wiring.

Check circuit breaker.

Replace indicator light.

Lock switch defective
or out of adjustment.

Gear not locked in
down position.

Replace and/or adjust
lock switch.

Adjust the gear.

32-00-02
Page 32-03

Issued: March 26, 19823116

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3201. TROUBLESHOOTING (LANDING GEAR SYSTEM) (cont.)

Trouble Cause Remedy

Flashing red indicator
light or warning horn
sounding when power
from one or both en-
gines is above 150 foot
pounds of torque.

Red indicator light stays
on with gear up and
locked.

Flashing red light and
warning horn fail to
operate when power
from both engines is
reduced below 150 foot
pounds of torque.

Power lever switches
are faulty.

Power lever switches
out of adjustment.

Doors could be open.

Switch defective.

Power lever switches
out of adjustment.

Power lever switches
are defective.

Horn or light defective.

Replace switches.

Adjust throttle switches.

Adjust doors.

Replace defective
switch.

Adjust throttle switches.

Replace switch.

Replace defective part.

Nose gear shimmies
during fast taxi, take-off
and landing.

Defective wiring.

Internal wear in shimmy
dampener.

Shimmy dampener or
bracket loose at
mounting.

Check wiring.

Replace shimmy damp-
ener.

Replace necessary parts
and bolts.

Tire out of balance.

Worn or loose wheel
bearings.

Worn torque link bolts
and/or bushings.

Tire out of balance.

Worn or loose wheel
bearings.

Check balance and re-
place tire if necessary.

Replace and/or adjust
wheel bearings.

Replace bolts and/or
bushings.

Check balance and replace
tire if necessary.

Replace and/or adjust
wheel bearings.

Main landing gear
shimmies during fast taxi,
take-off and landing.

Worn torque link bolts
and/ or bushings.

Replace bolts and/or
bushings.

32-00-02
Page 32-04

Issued: March 26, 19823117

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3201. TROUBLESHOOTING (LANDING GEAR SYSTEM) (cont.)

Trouble Cause Remedy

Strut bottoms on normal
landing or when taxiing
over rough ground.

Excessive or uneven
wear on main tires.

Insufficient air and/or
fluid in strut.

Defective internal parts
in strut.

Incorrect operating
pressure.

Service strut with air
and/or fluid.

Replace defective parts.

Inflate tire to correct
pressure.

Wheel out of alignment
(toe-in or toe-out).

Oleo cylinder binding
in strut housing

Check wheel alignment.

Nose gear fails to steer
properly. -

Lubricate strut housing.

One brake dragging.

Steering arm roller
sheared at top of strut.

Determine cause and
correct.

Replace defective roller.

32-00-02
Page 32-05

Issued: March 26, 19823118

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REPLACEMENT OF WIPER STRIP ON LANDING GEAR STRUTS.

1. Place the airplane on jacks. (Refer to Jacking. Chapter 7.)
2. Jack the airplane only high enough to take weight off the gear.
3. Release the air pressure from the strut by depressing the valve core pin until the pressure has

diminished.
4. Using snap ring pliers, disengage the snap ring from the annular slot in the oleo housing and allow it to

lay at the lower end of the piston tube along with the wiper strip retainer washer.
5. Remove the old wiper strip from the housing, and clean and inspect the housing to determine that no

pieces remain in it.
6. Wipe the piston tube and check it for any abrasions which may damage the new wiper. Polish the tube

to remove any abrasions found.
7. A new wiper strip should be cut with a 30 degree bevel, a little longer than needed, to circle the piston

tube.
8. Insert the new wiper strip up into the oleo housing with the tapered edge down. Slide the retainer

washer and snap ring up the piston tube and insert them into the oleo housing. Using snap ring pliers to
compress the snap ring, install it into the annular slot in the oleo housing.

9. Inflate the oleo strut in accordance with instructions given in Oleo Struts, Chapter 12, and remove the
airplane from the jacks.

REPLACEMENT OF T-RINGS ON LOWER BEARINGS. (Refer to Figure 32-6.)

1. Place synthetic sealing ring into groove. Insure that seal is not twisted and that it lies flat in the groove.
(Refer to Sketches A and B).

2. Orient each non-extrusion ring so that the radiused corner (if there is one) will be mated to the seal
when installed. (Refer to Sketch E).

3. Insert one end of the non-extrusion ring (formed by the scarf cut) into the space between the side of
the groove and the side of the seal. (Refer to Sketch E).

4. Work the entire circumference into this space, insuring that the scarf cut of the non-extrusion ring is
properly mated. (Refer to Sketch F).

5. Repeat steps 3. and 4. for the second non-extrusion ring.
6. Spread a few drops of system hydraulic oil evenly around the sealing edge of the packing.

MAIN GEAR AND DOORS.

MAIN GEAR OLEO STRUT.

DISASSEMBLY OF MAIN GEAR OLEO. (Refer to Figure 32-1.)

The main gear oleo assembly may be removed and disassembled from the gear oleo housing with the gear
removed from or installed on the airplane.

1. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
2. Place a drip pan under the main gear to catch spillage.
3. Remove the air and fluid from the oleo. (Refer to Oleo Struts, Chapter 12.)

32-11-01
Page 32-06

3119 Issued: March 26, 19823119

1. BOLT, ORIFICE TUBE
2. WASHER
3. O-RING, PACKING
4. TUBE, ORIFICE
5. PLATE, ORIFICE
6. RING, RETAINER
7. PIN, RETAINER
8. BEARING, UPPER
9. SPACER

10. "T" RING
11. BEARING, LOWER
12. T' RING
13. WIPER STRIP
14. WASHER
15. RING, RETAINER
16. O-RING, PACKING
17. PLUG
18. GREASE FITTING
19. VALVE, AIR
20. PLUG, FILLER
21. HOUSING, OLEO
22.-TUBE, PISTON--
23. BOLT ASSEMBLY
24. FORK
25. PIN, COTTER
26. NUT, AXLE
27. BOLT ASSEMBLY
28. PIN, COTTER
29. BOLT ASSEMBLY
30. BEARING, UPLOCK
31. TORQUE LINK, LOWER

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

39

32. BOLT ASSEMBLY
33. TORQUE LINK, UPPER
34. BOLT ASSEMBLY
35. WASHER. SPACER
36. CONTACT, SAFETY SWITCH
37. BUSHING
38. PLACARD, SERVICE
39. SAFETY WIRE
40. SCREW
41. AXLE

0

VIEW A A
(Refer to following page)

Figure 32-1. Main Gear Oleo Strut Assembly

32-11-01
Page 32-07

Issued: March 26, 19823120

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

A

A

A

24

Figure 32-1. Main Gear Oleo Strut Assembly (cont.)

32-11-01
Page 32-08

Revised: August 4, 19823121

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. To remove the piston tube assembly from the oleo housing, remove the upper and lower torque link
connecting bolt assembly and separate the links. Note the number and thickness of spacer washers
between the two links.

5. Compress the piston tube, reach up along the tube and release the retainer ring from the annular slot at
the bottom of the oleo housing.

6. Pull the piston tube with component parts from the (housing) cylinder.

-NOTE-

Prior to disassembling the upper bearing with retaining pins from the piston
tube, place a reference mark with a grease pencil from the upper bearing to
the piston tube. This will insure proper indexing of parts upon reassembly.

7. The fork tube components may be removed by reaching in the tube and pushing out the upper bearing
retaining pins. Slide off the upper bearing, spacer, lower bearing with T-rings, wiper, washer and
retainer ring.

8. To remove the orifice tube from the oleo housing, cut safety wire and remove cap bolt and washer
from top of the housing.

9. The orifice plate is removed from the orifice tube by releasing the retainer ring that holds the plate in
position.

-NOTE-

Do not remove piston plug from piston tube, or piston tube from fork.

CLEANING, INSPECTION AND REPAIR OF MAIN GEAR OLEO.

The instructions for cleaning, inspection and repair of the main gear oleo are the same as those given for
the nose gear oleo.

ASSEMBLY OF MAIN GEAR OLEO. (Refer to Figure 32-1.)

1. Ascertain that all parts are cleaned and inspected.
2. To assemble and install the orifice tube insert the orifice plate into the bottom of the tube, with the

countersunk side of the orifice hole exposed. Secure the plate with retainer ring. Lubricate and install
the O-ring on the upper end of the tube. Insert the tube up through the bottom oleo housing. With the
tube exposed through the top of the housing, install washer and tighten cap bolt finger tight.

3. The piston tube assembly may be assembled to the oleo housing by first installing the tube components
on the tube. In order, slide onto the tube the retainer ring, washer, lower bearing with inner and outer
T-rings, spacer and upper bearing. Align reference marks on the upper bearing and piston tube to
insure proper indexing of the lock pin holes of the upper bearing and tube and install retainer pins.

4. Carefully insert the piston tube assembly into the oleo housing, guiding the orifice tube into the piston
tube until the retainer ring can be installed in the annular slot at the lower end of the housing. Install
wiper strip, slide washer into position and secure assembly with retainer ring. At the top of the
housing, tighten the cap bolt.

5. Install the upper and lower torque links. (Use same thickness spacer washers between the two links as
those removed to maintain correct wheel alignment.)

6. Lubricate the gear assembly. (Refer to Lubrication Chart, Chapter 12.)

32-11-03
Page 32-09

3I22 Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7. Service the oleo strut with fluid and air (refer to Oleo Struts, Chapter 12) and safety with MS20995-C40
wire between the filler plug and cap bolt.

8. Check the gear alignment and gear operation.

MAIN LANDING GEAR.

REMOVAL OF MAIN LANDING GEAR. (Refer to Figure 32-2.)

1. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
2. Remove the two access plates forward and two access plates aft of the outboard wheel door.
3. With the hand pump, retract the main gear slightly to relieve the gear from its downlocked position and to

lower the inboard gear door out of the way.
4. Disconnect brake line.
5. To remove side brace link assembly, the following procedure may be used:

A. Disconnect the actuating cylinder and downlock rod from the upper side brace link arm by removing
clevis bolt. Disconnect the other end of the downlock rod at the downlock hook. Disconnect the
emergency actuating cylinder from the upper side brace link arm by removing the clevis bolt.

B. Remove downlock hook and spring by removing pivot bolt.
C. Remove the downlock switch bracket with switch by removing the four screws that attach the

bracket between the forward and aft side brace links. Remove the clamps that secure the electrical
wiring to the side brace link.

D. Disconnect the lower side brace link from the gear oleo housing and let the link assembly swing
down.

E. Remove the bolt that connects the upper and lower side brace links.
F. Disconnect the aft link from its attachment plate.
G. To remove the forward link. remove the nut with washers that is holding the link on its pivot shaft.

Slide the link from the pivot shaft.
H. The pivot shaft may be removed by reaching through the pivot shaft bracket access hole. removing

the bolt securing the shaft to the shaft fitting. Slide the tube through the attachment bracket. The shaft
fitting is attached with cap bolts, washers and anchor nuts.

6. Disconnect the outboard gear door retraction rods at the gear housing. With the lower side brace link
disconnected from the housing. the gear may be removed by removing the attachment bolt assemblies at
the attachment plates on each side of the gear housing. Note, if any, the number and location of spacer
washers between the gear housing and attachment plates.

7. The uplock hook and spring may be removed by disconnecting the uplock rod from the hook and then
the hook pivot bolt. Disconnect the emergency actuator rod from the uplock hook.

8. The uplock rod may be removed by disconnecting the rod at the lock crank.
9. The landing gear and upper drag link attachment plates may be removed by reaching through the access

holes to the nuts that secure the plates. While holding the nuts, with a wrench, remove the attachment
bolts.

CLEANING, INSPECTION AND REPAIR OF MAIN LANDING GEAR.

1. Clean all parts with a suitable cleaning solvent.
2. Inspect bolts, bearings, bushings and ball joints for excess wear, corrosion and damage.

-WARNING-

For serial numbers 31T-8275001 through 31T-5575001, ensure that the latest
revision of Service Bulletin No. 841 instructions for Inspection/Replacement
of Main Landing Gear Forward Side Braces has been complied with. Piper
considers compliance with service bulletins mandatory.

32-12-02

Interim Revision: October 8, 1987 Page 32-10
Issued: March 26, 1982

3123

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Inspect the gear housing, side brace links, idler links, rods and attachment plates for cracks, bends or
misalignment.

4. Inspect lock hook for wear and oversized bearing surfaces.
5. Inspect the lock hook springs for the following:

A. Excess wear of corrosion, especially around the hook portion of the springs. A spring should be
rejected if wear or corrosion exceeds one-quarter the diameter of the spring. Clean away all
corrosion and repaint the springs.

B. Check the lock hook springs for load tensions below the minimum allowable tolerances. The
minimum tension for the uplock hook spring is 4 pounds, and the minimum tension for downlock
hook spring is 7 pounds. These checks are performed by fastening a fish type scale to the
particular hook and spring and pulling against the hook and spring to get a reading on the scale.

6. Inspect the uplock roller for freedom of movement and minimum wobble.
7. Inspect lock rod end bearings and sliding surfaces for corrosion, damage and freedom of movement.
8. Inspect the general condition of limit switches and wiring for fraying, poor connection or conditions

that may lead to failures.
9. Attach the upper and lower drag links and check that when stop surfaces of the two links contact,

linkage is .223 to .253 inch through center. (Refer to Figure 32-2.) Should this distance exceed the
required through center travel and all bolts and bushings are tight, replace one or both side brace links.

10. Repair of the landing gear is limited to reconditioning of parts such as replacing bearings and
bushings. smoothing out minor nicks and scratches, repainting of areas where paint has chipped or
peeled and replacement of parts.

INSTALLATION OF MAIN LANDING GEAR. (Refer to Figure 32-2.)

-NOTE-

When assembling any units, lubricate bearings and friction surfaces with
proper Lubricant as described in Chapter 12.

1. Position the attachment plates of the landing gear housing and upper drag links and bolt in place.
2. The uplock hook may be installed by the following procedure:

A. Place the "U" end of the uplock spring over the back of the hook with the loops also toward the
back.

B. Spread the spring and fit the loops over the bushing that extends through the hook.
C. Slide the hook inboard through the bracket until the bracket hole aligns with the bolt hole in the

hook.
D. Install the pivot bolt and tighten so the hook will rotate freely, yet without side play.

3. Attach the uplock rod with the sliding end attached to the hook and the other end to the crank fitting.
Attach the emergency actuator rod to the hook also.

4. To install the main gear housing assembly, position the gear so that the attachment points on the
housing align with the attachment plates. If needed, install spacer washers between attachments to
allow a minimum amount of end play. Tighten nut on each pivot bolt to a snug fit, allowing the gear to
swing freely, and safety.

5. The upper and lower side brace link assembly may be installed by the following procedure:
A. Install the forward upper link pivot tube attachment fitting to the spar and secure with cap bolts.
B. Slide the pivot shaft through the attachment plate and into the attachment fitting. Secure the pivot

shaft to the attachment fitting.
C. Ascertain that the forward upper arm is installed on the link. Install the link on the pivot shaft and

secure with washers and nut.

32-12-03

Interim Revision: October 8, 1987 Page 32-11

3I24 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D. The aft upper drag link may be installed by sliding the link on the aft attachment plate pivot bolt.
Tighten the nut to allow the link to swing free with no side play and safety the nut.

E. Position the lower link between the upper drag link ends, install bolt assembly and tighten to allow
the link to turn free with no side play.

F. Attach the lower drag link to the landing gear housing; secure and safety. Move the gear in and out
of the downlock position several times to determine that there is no binding.

6. Position the downlock switch bracket between the forward and aft upper drag links and bolt in place.
7. The downlock hook may be installed on the drag link assembly by the following procedure:

A. Place the "U" end of the downlock spring over the back of the hook with the loops also toward the
back.

B. Spread the spring and fit the loops over the bushing that goes through the hook.
C. Insert the ends of the spring into holes located in the downlock switch bracket on each side of the

drag link assembly. Push the hook down between the two upper drag links until the bolt holes in
the links align with the bushing hole of the hook.

D. Insert the pivot bolt and on each side of the bushing install spacer washers to maintain a minimum
amount of side play. Secure bolt and safety.

8. The downlock rod may be installed by bolting the sliding end of the rod to the downlock hook and the
other end to the upper drag link arm. at the same time attaching the landing gear actuating cylinder.
Ascertain lubrication of sliding end of downlock rod. Attach the emergency actuating cylinder to the
upper side brace link arm.

9. Lubricate the landing gear assembly. (Refer to Lubrication, Chapter 12.)
10. Check the main gear adjustment, operation and alignment.

ADJUSTMENT OF MAIN LANDING GEAR. (Refer to Figure 32-2.)

1. With the airplane on jacks and the gear extended, disconnect the inboard and outboard gear door
operating rods and secure the doors in the open position.

2. Disconnect emergency actuator cylinder. Locate clear of the primary gear extension components.
3. Disconnect the downlock operating rod from the downlock hook.
4. Adjust sidebrace links so that stops are touching and links are .223 to .253 inches through center

(Refer to Figure 32-2).

-NOTE-

A fabricated tool may be constructed to check through center travel of the
side brace link assembly while the links are installed. (Refer to Chapter 95.)

5. Use the fabricated tool in the following procedure:
A. The gear is down and locked with no hydraulic pressure on the system.

32-12-04
Interim Revision: October 8, 1987 Page 32-12

3J1 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B. Remove the cotter pins that safety the nuts that secure both upper side brace links to their

attachment plates.

-NOTE-

On the right gear only, remove the pin at the nut that secures the lower link

to the gear housing. Do not remove the nuts.

C. Place the tool tube through the elongated hole in the tool plate and place the tube over and

between the upper link attachment nuts.
D. Swing the plate up and against the head of the bolt that connects the upper and lower links. The

plate sleeve slides over the nut or the head of the bolt that connects the lower link to the gear

housing.
E. Look through the sight hole in the plate to ascertain that the center of the bolt is 0.223 to 0.253 of

an inch below the centerline on the plate.
F. Remove the tool and reinstall the cotter pins.

6. Operate the downlock hook by hand to determine that it engages freely and then open and close the

joint several times to assure that the hook is operating properly.

7. If the hook operates properly, determine proper clearance between the hook and pin by engaging the

hook and pushing up on the side brace link assembly, where the upper and lower links hinge, until the

hook is tight against the pin. This will allow the link stops to separate. Clearance between the stops

should not exceed 0.020 of an inch. If clearance exceeds 0.020 of an inch and pin is not worn and the

link through travel is within limits; then hook must be replaced.
8. If hook will not clear pin, file inside surface of hook until minimum clearance is reached between the

link stops as indicated in Step 7. Be careful to maintain the new surface parallel with the original

surface. Replace pin if worn.

-CAUTION-

Do not file pin.

9. To replace pin, cut the pin, file off any burrs left by the cut and drive the pin out from each side. Do

not try to drill the pin out as this may damage the link. Install new pin and flange.

10. With the downlock hook engaged, pull the retraction arm located at the top of the forward side brace

towards the downlock hook to the limits of its travel. Also pull the downlock operating rod out to its

full length and adjust the rod end until the hook bolt can be freely inserted through the hook lugs.

11. Remove the bolt and turn the rod end out one full turn, tighten the locknut and install the attaching

bolt.
12. Partially retract and extend the gear several times to see that the downlock is operating properly.

-NOTE-

Refer to Position and Warning Section of this chapter for adjustment of the
landing gear light switches.

13. Pull the retraction arm outboard in its slot as far as possible and position the crank assembly, along

with the actuator, inboard in its slot.

32-12-04
Page 32-13

Issued: March 26, 19823J2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

23

16. BRACKET, SWITCH
17. BRACKET, CYLINDER MOUNTING
18. CRANK ASSEMBLY
19. ROD, GEAR LOCK
20. ARM, GEAR RETRACTION
21. PLATE, ATTACHMENT
22. SHAFT
23. FITTING, SHAFT
24. FITTING, GREASE
25. SIDE BRACE, UPPER FWD.
26. SWITCH, DOWNLOCK
27. BRACKET. SWITCH
28. HOOK. DOWNLOCK
29. SIDE BRACE. LOWER
30. SIDE BRACE, UPPER AFT
31. PLATE, MOUNTING
32. VALVE ASSEMBLY
33. HOUSING, GEAR
34. SWITCH, RIGHT GEAR ONLY
35. LINK, TORQUE, UPPER
36. UNK, TORQUE, LOWER
37. LINE, BRAKE
38. STRUT ASSEMBLY
39. BRAKE ASSEMBLY
40. HINGE. OUTBOARD DOOR
41. BEARING, HINGE
42. DOOR, OUTBOARD
43. BRACKET, DOOR
44. ROD, RETRACTION
45. HOSE, BRAKE
46. PIN, DOWNLOCK
47. CLEVIS BOLT
48. BUSHING
49. WASHER
50. BOLT, HOOK PIVOT
51. BOLT, NAS1309-44D
52. SPRING, DOWNLOCK
53. DUST BOOT
54. DOOR AJAR SWITCH
55. ACTUATING CYLINDER

EMERGENCY EXTENSION
56. ACTUATOR ROD, EMERGENCY

EXTENSION

1. BRACKET, LOCK CYLINDER
2. ACTUATOR, DOOR
3. BEARING, HINGE
4. BRACKET, INBOARD DOOR
5. HINGE, INBOARD DOOR
6. BEARING, HINGE
7. DOOR, INBOARD
8. BRACKET, UPLOCK HOOK
9. SPRING, UPLOCK

10. BOLT ASSY AND BUSHING
11. HOOK, UPLOCK
12. BOLT ASSY AND BUSHING
13. ROD, UPLOCK
14. CYLINDER
15. SWITCH, UPLOCK

Figure 32-2. Main Landing Gear Installation (Left)

32-12-04
Page 32-14

Issued: March 26, 19823J3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

14. With the actuator retracted under pressure, adjust the actuator rod end until the fork bolt slips in easily.
Turn the actuator rod end in one turn and install the fork bolt.

-NOTE-

When installing the fork bolt in the actuator rod end, be sure that the forked
end is properly aligned with the downlock operating rod.

15. Partially retract the gear; then extend the gear. As the side braces approach the locked position. exert a
side force inboard on the wheel so that the hydraulic actuator must force the linkage into the locked
position. If the gear fails to lock, adjust the actuator rod end inward in half turn increments until the
gear locks down against the side load.

16. To adjust the uplock hook, use the following procedure:
A. Disconnect the uplock operating rod from the hook.
B. Retract the gear, being careful to keep the rod clear of moving parts.
C. As the uplock roller approaches the hook, operate the hook by hand until the roller is engaged.

-NOTE-

This may also be obtained with the actuator attached to the retraction arm
and pressure maintained on the actuator.

D. Maintain pressure on the actuator to assure that the uplock crank is in its proper position. Pull the
uplock rod out to its full length and adjust the rod end until the attaching bolt can be freely
inserted. Remove the bolt and turn the rod end out one to three full turns and install bolt and
spacer bushing. Tighten the locknut on the rod end.

1 2 3 4 5

1. CYLINDER
2. STROKE STOP
3. KEY, ROD END LOCK
4. KEY, STROKE STOP LOCK
6. ROD END
6. LOCKNUT, ROD END
7. LOCKNUT, STROKE STOP

Figure 32-3. Actuator Cylinder

32-12-04
Page 32-16

Issued: March 26, 1982
3J5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

E. Adjust the gear actuator rod end until the uplock roller clears inner hook surface by .03 to .06 inch
when the piston is bottomed.

-NOTE-

It may require several adjustments because of deflection in the linkage.

-CAUTION-

When installing the fork bolt in the actuator rod end be sure that the forked
end is properly aligned with the downlock operating rod.

F. Increase the hydraulic pressure until the landing gear selector handle returns to its neutral position.
This will indicate that the gear is hanging on the uplock hook.

-NOTE-

It will be necessary in order to extinguish the red light, to actuate the
opposite main gear and nose gear up limit switches together with the
inboard gear door closed switches.

G. Operate the gear through several cycles to assure that all parts are operating satisfactorily.
17. Adjust inboard and outboard main landing gear doors.
18. Adjust landing gear safety switch.

-CAUTION-

Be sure that all rod ends have sufficient gripping thread by determining that
a wire will not go through the check hole in the rod.

ALIGNMENT OF MAIN LANDING GEAR.

The following steps should be completed prior to checking and/or adjusting main wheel alignment:
1. Ascertain that the airplane is parked on a level surface.
2. The full weight of the airplane must be on the landing gear.
3. Roll the airplane a minimum of two main wheel revolutions by the use of the tow bar. Move the

airplane in a straight line. This will stabilize the landing gear position.
The following steps cover alignment procedures:
1. Place a straightedge no less than fifteen feet long across the front of both main landing gear wheels.

Butt the straightedge against the tires at the hub level of the landing gear. Ascertain that the
straightedge is the same distance from the forward side of the axle hubs. Devise a support to hold the
straightedge in position.

2. Place a spacer block against the wheel rim at the hub line, with the wide end toward the front of the
wheel to check and/or adjust the landing gear for proper toe-in of .5 degree. (Refer to Figure 32-4.) Set
a square against the straightedge and spacer block and check to see if its outstanding leg bears against
the spacer block.

32-12-05
Page 32-17

3J6 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-

A carpenter's square, because of its especially long legs, is recommended
for checking main landing gear wheel alignment.

3. If a gap appears at the rear, between the block and square, the wheel is toed-out and must be realigned.
If a gap appears at the forward end between the block and square, the wheel has too much toe-in and
must be realigned to get .5 degree toe-in.

4. To rectify toe-in or toe-out condition, remove bolt connecting upper and lower torque links and
remove or add spacer washers to move the wheel in desired direction.

5. Recheck the wheel alignment. If the wheel alignment is correct, safety the castellated nut with a new
cotter pin. If the misalignment still exists, separate the torque links and add or remove a spacer washer.
Limit the number of spacers installed to allow for installation of the cotter pin in the bolt.

MAIN GEAR DOOR ASSEMBLY.

REMOVAL OF MAIN GEAR DOOR ASSEMBLY.

1. To remove the outboard gear door, disconnect the retraction rods from the door and remove the hinge
bolts.

2. To remove the inboard gear door, place the airplane on jacks and retract the gear enough to allow the
door to open. Disconnect the actuating cylinder rod and remove hinge bolts.

Figure 32-4. Aligning Main Gear

32-13-01
Page 32-18

Revised: August 4, 19823J7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEANING, INSPECTION AND REPAIR OF MAIN GEAR DOOR ASSEMBLY.

1. Clean all parts with a suitable cleaning solvent.
2. Inspect the outboard or inboard doors for cracks or bent skin, loose hinge brackets and worn or

corroded bearings.
3. Repair to the door assemblies is limited to replacing hinge bearing, brackets or rivets, minor skin

repairs and painting.

INSTALLATION OF MAIN GEAR DOOR ASSEMBLY.

1. The inboard gear door is installed by aligning the hinge bracket holes with the bearings, installing bolt
assembly and securing. Install the actuating cylinder rod to the door.

2. The outboard gear door is installed by aligning the hinge bracket holes with the bearings. installing
bolt assemblies and securing. Attach the actuating rods between the door and landing gear housing.

ADJUSTMENT OF MAIN GEAR DOORS.

1. Ascertain that the main landing gear has been properly adjusted.
2. Adjust outboard door rods to their maximum length and bolt them to the bosses on the gear housing.

Retract gear and observe the amount of gap . Shorten rods by several turns of the rod ends and retract
gear again. Repeat until door closes properly.

-CAUTION-

It is important that the actuator rod end not be adjusted too short as the
decrease in actuator piston travel will prevent reliable engagement of the
actuator's internal piston lock.

3. Adjust inboard door using same procedure as used for outboard door.

-NOTE-

Should it be necessary to fit new doors or refit the present doors, maintain a
gap of approximated .062 of an inch, except at the hinge side, between the
door and the skin surface of the wing. A gap of approximated .093 of an
inch should be maintained at the hinge side of the door.

NOSE GEAR AND DOORS.

NOSE GEAR OLEO STRUT.

This portion of the chapter pertains to the removal, disassembly, cleaning, inspection, repair, reassembly
and installation of the nose gear oleo strut.

32-21-00
Page 32-19

Issued: March 26, 19823J8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DISASSEMBLY OF NOSE GEAR OLEO. (Refer to Figure 32-5.)

The nose gear oleo assembly may be removed and disassembled from the gear oleo housing with the gear
removed from or installed on the airplane.

1. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
2. Place a drip pan under the nose gear to catch spillage.
3. Remove air and fluid from the oleo. (Refer to Oleo Struts, Chapter 12.)
4. To remove the complete cylinder and fork assembly from the oleo housing as shown in Figure 32-6.

cut safety wire and remove cap bolts that attach the steering arm and aligner guide bracket to the top of
the oleo cylinder.

5. Disconnect the shimmy dampener by removing the bolt assembly that connects the dampener to the
cylinder.

6. Release and remove the retainer ring at the top of the housing and pull the complete cylinder assembly
from the bottom of the housing. The upper and lower housing bushings should remain pressed in the
housing.

7. To remove the piston tube assembly from the cylinder, separate upper and lower torque links by re-
moving the connecting bolt with washer, nut and cotter pin. Note spacer washer between the two links.

8. Compress the piston tube, reach up along the tube and release the retainer ring from annular slot at the
bottom of the oleo housing.

9. Pull the piston tube with component parts from the cylinder.

-NOTE-

Prior to disassembling the upper bearing with retaining pins from the piston
tube, place a reference mark with a grease pencilfrom the upper bearing to
the piston tube. This will insure proper indexing of parts upon reassembly.

10. The piston tube components may be removed by reaching in the tube and pushing out the upper
bearing retaining pins. Slide off the tube, the upper bearing, spacer, lower bearing with outer and inner
T-rings, wiper strip, washer and retainer ring.

11. To remove the orifice tube, remove bolt and washer of the orifice tube from the top of the cylinder.
Pull the tube from the cylinder.

12. The orifice plate is removed from the bottom of the orifice tube by releasing the retainer ring that
holds the plate in position.

-NOTE-

Do not remove piston tube plugfrom piston tube or piston tube from fork.

CLEANING, INSPECTION AND REPAIR OF NOSE GEAR OLEO.

1. Clean all parts with a suitable dry type cleaning solvent.
2. Inspect the landing gear oleo assembly component for the following:

A. Bearings and bushings for excess wear, corrosion, scratches and overall damage.
B. Retaining pins for wear and damage.
C. Lock rings for cracks, burrs, etc.
D. Cylinder and orifice tube for corrosion, scratches, nicks and excess wear.

32-21-02
Page 32-20

Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. PIN, RETAINER
2. BEARING, UPPER
3. SPACER
4. "T" RING
5. BEARING, LOWER
6. "T" RING
7. WIPER STRIP
8. WASHER
9. RING, RETAINER

10. RING, RETAINER
11. BUSHING, HOUSING TOP
12. CYLINDER, OLEO
13. BUSHING, HOUSING BOTTOM
14. "O" RING PACKING
15. TUBE. ORIFICE
16. PLATE, ORIFICE
17. RING. RETAINER 32
18. GREASE FITTING
19. FORK
20. BOLT ASSEMBLY 3
21. BOLT ASSEMBLY
22. TORQUE LINK, LOWER
23. WASHER. SPACER
24. BOLT ASSEMBLYL
25. TORQUE LINK, UPPER
26. TUBE. PISTON
27. SHIMMY DAMPENER
28. BOLT ASSEMBLY
29. BOLT ASSEMBLY
30. BOLTS AND SAFETY WIRE
31. BRACKET
32. BUSHING
33. STUD, DOOR UPLOCK
34. PLACARD, SERVICE
35. HOUSING, OLEO
38. BUSHING
37. BOLT. CAP
38. BOLT
39. PLUG, FILLER
40. ALIGNER GUIDE BRACKET
41. VALVE, AIR
42. ARM, STEERING
43. PIN, COTTER
44. SAFETY WIRE
45. PISTON RING
46. BUSHING, STEERING
47. "O" RING. PACKING
48. PLUG. PISTON TUBE
49. DELETED
50. BUSHING

Figure 32-5. Nose Gear Oleo Strut Assembly

32-21-02
Page 32-21

Issued: March 26, 1982
3J10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

14

Figure 32-5. Nose Gear Oleo Strut Assembly (cont.)

32-21-02
Page 32-22

Issued: March 26, 19823J11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF SEALING
RING IN ROD END

INSTALLATION OF SEALING
RING ON PISTON

SKETCH A SKETCH B

INSTALLATION OF NON-EXTRUSION
RINGS IN ROD END

INSTALLATION OF NON-EXTRUSION
RINGS ON PISTON

SKETCH C SKETCH D

CROSS-SECTION OF INSTALLED
"T"-RING ASSEMBLY

PROPER MATING OF SCARF
CUT ON NON-EXTRUSION RINGS

SKETCH E SKETCH F

Figure 32-6. Installation of T-Rings

32-21-02
Page 32-23

Issued: March 26, 19823J12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

E. Orifice plate for hole restriction.
F. Fork tube for corrosion, scratches, nicks, dents and misalignment.
G. Air valve general condition.

3. Repair of the oleo is limited to smoothing out minor scratches, nicks and dents and replacement of parts.
4. Individual replacement of wiper strips may be achieved.

ASSEMBLY OF NOSE GEAR OLEO. (Refer to Figure 32-5.)

1. Ascertain that parts are clean and inspected.
2. To assemble the orifice tube, insert the orifice plate into the bottom of the tube, with the countersunk

side of the orifice hole exposed. Secure the plate with the retainer ring. Lubricate and install the O-ring
on the upper end of the tube.

3. Insert the tube up through the bottom of the cylinder. With the tube exposed through the top of the
cylinder, install the piston ring. Install the bolt finger tight at this time at the top of the cylinder.

4. The fork tube assembly may be assembled by installing the tube components on the tube. In order, slide
onto tube; retainer ring. washer, lower bearing with outer and inner T-rings, spacer and upper bearing,
Align reference marks on upper bearing and piston tube to insure proper indexing of lock pin holes of
the upper bearing and orifice tube and install pins.

5. Lubricate the inner wall of the cylinder. Carefully insert the piston tube assembly into the bottom of the
cylinder, allowing the orifice tube to guide itself into the piston tube, until the retainer ring can be in-
stalled in the annular slot at the end of the cylinder. Install wiper strip, slide washer into position and
secure assembly with retainer ring.

6. At the top of the cylinder tighten the orifice tube bolt.
7. Install the upper and lower torque links.
8. Ascertain that the upper and lower oleo housing bushings are installed. Install the cylinder into the oleo

housing and secure with retainer ring.
9. At the top of the oleo housing, install on the cylinder the aligner guide bracket and steering arm. Torque

cap bolts, 30-35 in.-lbs. and safety with MS20995C40 wire.
10. Install the shimmy dampener.
11. Lubricate the gear assembly. (Refer to Lubrication Chart, Chapter 12.)
12. Service oleo strut with fluid and air. (Refer to Oleo Struts, Chapter 12.)
13. Check the nose gear for alignment and operation.

NOSE LANDING GEAR.

REMOVAL OF NOSE LANDING GEAR. (Refer to Figure 32-7.)

1. Remove the right and left access panels to the aft interior portion of the nose section. Remove the access
plates located on the nose baggage compartment floor panel to gain access to the landing gear attach-
ment bolts. (Refer to Access Plates and Panels, Chapter 6.)

2. Remove lower radios and radio shelf.
3. Remove the oxygen bottle (if installed).
4. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
5. With the hand pump, retract the nose gear slightly to relieve the gear from its downlocked position.
6. To remove the drag link assembly, the following procedure may be used:

A. Disconnect gear retraction rod from the upper right drag link.
B. Disconnect the lower drag link from the gear oleo housing.
C. The upper and lower link assemblies may be removed as one unit by removing the upper drag links

attachment bolts at their attachment plates.

32-22-01
Page 32-24

3J13 Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7. With the lower drag link disconnected from the gear housing, the gear may be removed by removing

the attachment bolt assemblies at the attachment plates on each side of the gear housing. Note, if any.

the number and location of spacer washers between the gear housing and attachment plates.

8. The idler link may be removed after the gear operating rod has been disconnected, by the following

procedure:
A. Remove the downlock spring and the eye bolt which is attached to the idler link.

B. Disconnect the gear actuating cylinder rod from the link.

C. Remove the link pivot bolt by sliding the bolt out of the link, allowing the head to enter the hole in

the side of the limit switch bracket. With the head through the bracket hole, the threaded end of the

bolt can continue out of the link.
D. Remove the idler link.

9. The uplock rod may be removed by removing the nut from the actuating cylinder support bolt and

sliding the rod off the bolt. Retain the bolt in place to support the cylinder.

10. The uplock hook may be removed after the removal of the uplock rod and the hook pivot bolt. Remove

the hook with the uplock spring.

-NOTE-

The idler link, uplock rod and uplock hook may also be removed with

support tube as one unit.

11. To remove the support tube first remove the up limit switch and wire support clamps. Hold the support

nuts within the nose section, loosen the support bolts and remove tube.

12. The gear housing attachment plates may be removed by grinding the rivet heads flush with the plate

and removing the rivets.
13. The upper drag links attachment plates may be removed by holding the attachment nuts within the

nose section and loosening the support bolts.

CLEANING, INSPECTION AND REPAIR OF NOSE LANDING GEAR.

1. Clean all parts with a suitable cleaning solvent.

2. Inspect the landing gear assembly components for the following unfavorable conditions:

A. Bolts, bearings, bushings and ball joints for excessive wear, corrosion and damage.

B. Gear housing, drag links, idler link, rods and attachment plates for cracks, bends or misalignment.

C. Downlock spring for wear, corrosion and not returning to complete compression. Reject the spring

if corrosion or wear exceeds one-quarter the diameter of the spring.

D. Downlock spring at the idler link for load tension. The minimum tension is 20.5 pounds at 7.312

inches extension and 47 pounds at 11.312 inches extension.

E. Right and left gear door actuator springs for load tensions below the minimum allowable

tolerances. The minimum tension for the actuator springs is 10 lbs. at a 3-inch extension. If one

spring is rejected, replace both springs.
F. Uplock spring at the uplock hook for load tension. Minimum tension is 4 pounds. This check is

performed by fastening a fish type scale to the hook and spring and pulling steadily against the

hook and spring to get a reading.
G. Uplock hook for wear and oversized bearing surfaces.

H. Uplock roller for freedom of movement and minimum wobble.

I. Uplock rod sliding surface for corrosion and freedom of movement.

J. General condition of limit switches.
K. Wiring for fraying, poor connections or conditions that may lead to failures.

L. Inspect lock rod end bearings for corrosion, damage and freedom of movement.

32-22-02
Page 32-25

Issued: March 26, 19823J14

VIEW

5

4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3

43

44

25. CYLINDER. ACTUATOR
26. HINGE. FWD
27. PLATE. DOOR ACTUATOR
28. DOOR ACTUATOR
29. BRACKET
30. STOP BOLT
31. SWITCH. DOWN LIMIT'
32. SPRING. DOOR ACTUATOR
33. ROD END, CYLINDER
34. ROD END, RETRACTION ROD
36. NUT LOCK
36. RETRACTION ROD
37. DRAG LINK, UPPER LEFT
38. PLATE. ATTACHMENT
39. DRAG LINK, UPPER RIGHT
40. ROD DOOR RETRACTION
41. DRAG LINK, LOWER
42. STUD. DOOR ACTUATOR
43. BOLT ASSEMBLY
44. HOUSING, GEAR OLEO
45. SHIMMY DAMPENER
46. TORQUE LINK, UPPER
47. TORQUE LINK, LOWER

48. FORK ASSEMBLY
49. TIRE
60. WHEEL
51. BOLT, EYE
52. STOP, STROKE
53. NUT. LOCK
54. ROLLER, UPLOCK
55. BOLT ASSEMBLY
56. DUST BOOT
57. KEY. LOCK
58. SWITCH, PROPELLER

REVERSE
59. RETRACTION ROD
60. IDLER LINK
61. ACTUATING CYLINDER

EMERGENCY GEAR
EXTENSION

62. ROD UNLOCK
63. TUBE
64. ROD END

CYLINDER
66. UNLOCK ACTUATOR

1. DOOR
2. HINGE, AFT
3. BUSHING, STEERING
4. ARM, STEERING
5. BUSHING ASSEMBLY
6. BELLCRANK ASSEMBLY
7. ROD END. STEERING
8. NUT, LOCK
9. ROD, STEERING

10. HOOK, UPLOCK
11. SPRING, UPLOCK
12. BOLT, UPLOCK

13. ROD END, UPLOCK ROD
14. NUT, LOCK
15. SWITCH, UP LIMIT
16. BRACKET, SWITCH
17. TUBE. SUPPORT
18. ROD, UPLOCK
19. BOLT ASSEMBLY
20. BOLT ASSEMBLY
21. BRACKET
22. SPRING, DOWNLOCK
23. FITTING, GREASE
24. LINK. IDLER

Figure 32-7. Nose Landing Gear Installation

32-22-02
Page 32-26

Revised: November 15, 1982
3J15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

41

VIEW A VIEW B

Figure 32-7. Nose Landing Gear Installation (cont.)

32-22-02
Page 32-27

3J16 Revised: November 15,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Attach the upper and lower drag links and check that when stop surfaces touch, linkage is .063 to .156

inch through center. Should this distance exceed the required through center travel and bolt and

bushings are tight, replace one or all drag links.
4. The shimmy dampener requires no service other than routine inspection. In case of damage or mal-

function, the dampener should be replaced rather than repaired.
5. Repair to the landing gear is limited to reconditioning of parts such as replacing bearings and bush-

ings, smoothing out minor nicks and scratches, repainting of areas where paint has chipped or peeled

and replacement of parts.

INSTALLATION OF NOSE LANDING GEAR. (Refer to Figure 32-7.)

-NOTE-

When assembling any units of the landing gear, lubricate bearings and
friction surfaces with proper lubricant as described in Chapter 12.

1. Position the right and left upper drag link plates and bolt in place.
2. Position the right and left gear housing attachment plates and rivet them in place.
3. Install the support tube and secure. Connect the up limit switch and secure electrical wiring to the tube.

-NOTE-

The uplock hook, uplock rod, idler link and retraction rod may be
assembled on the support tube as a unit and then installed on the airplane,
or each component installed individually after the support tube has been
installed.

4. The uplock hook with uplock spring may be installed as follows:
A. Place the "U" end of the uplock spring over the back of the hook with the loops toward the back.
B. Spread the spring and snap the loops over the bushing that extends through the hook.
C. Hook the ears of the spring over the aft side of the hook bracket and push the hook forward until

the bolt holes in the bracket align with the holes in the hook.
D. Bolt the hook in position and ascertain that it rotates freely with no side play, then safety it.

5. Install the uplock rod by attaching and securing the sliding end to the uplock hook and the other end
on the gear actuating cylinder support bolt. Lubricate sliding end of rod per lube chart.

6. The idler links may be installed by the following procedure:
A. Align the bolt hole in the links with the lug holes of the support tube and with the down limit

switch contact boss to the right.
B. Insert the head of the pivot bolt into the hole in the side of the up limit switch bracket far enough

to allow the threaded end of the bolt to be inserted into the tube lug and link. Tighten the nut on
the bolt allowing the link to turn free with no side play.

C. Attach retraction rod and actuating cylinders rod ends to the links. Do not connect retraction rods

to links until gear adjustment has been completed.
D. The downlock spring may be attached after gear check and adjustment have been completed.

32-22-03
Page 32-28

3J 17 Issued: March 26, 19823J 17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7. To install the gear housing assembly, position the gear so that the attachment points on the housing
align with the attachment plates. If needed, install spacer washers between attachments to allow a
minimum amount of side play. Tighten the pivot bolt nuts to a snug fit, allowing the gear to swing free,
then safety pivot bolt nuts.

8. The drag links may be installed as follows:
A. Align upper and lower drag link bolt holes. Install bolt, uplock bearing and secure.
B. Ascertain that the linkage through center travel is within tolerance.
C. Attach the upper drag links to the attachment plates, tighten nuts to a snug fit, allowing the links to

swing free, and safety wire the nuts.
D. Attach the lower drag link to the landing gear housing and temporarily install bolt. Secure and

safety bolt after the gear has been adjusted.
E. Manually retract and extend the landing gear several times to ascertain smoothness of operation.
F. Attach the retraction rods to the upper right and left drag link and adjust the rods to obtain

approximately .06 of an inch clearance between the lower locknut and links.

-CAUTION-

Ascertain that the locknuts are tightened against the retraction rod.

9. Grasp the gear fork and rotate to determine that there are no gaps existing between the steering arm
travel bushings and steering bellcrank which could cause the nose wheel to shimmy. Bushings are
available in several different diameters to establish the proper clearance. (Refer to Parts Catalog.)

10. Lubricate the landing gear assembly. (Refer to Lubrication Chart, Chapter 12.)
11. Check the nose gear for alignment and operation.

ADJUSTMENT OF NOSE LANDING GEAR. (Refer to Figure 32-7.)

-NOTE-

Use the hydraulic test unit to supply hydraulic pressure for adjustment
operations.

1. With the airplane on jacks and gear extended, disconnect both gear door retraction rods and secure the
doors in the open position.

2. To facilitate adjustment of the uplock, disconnect the lower drag link from the landing gear oleo
housing.

3. Disconnect the actuating cylinder rod end from the idler link.
4. Ascertain that one end of the downlock spring is disconnected.
5. Disconnect the emergency actuator, emergency idler link and idler link rod; locate them clear of the

primary gear extension components.
6. Pull the actuating cylinder barrel down and forward until the actuator attaching bolt is at the bottom of

the slots in the attachment bracket.
7. Rotate the drag links by hand until the uplock hook engages the uplock roller.

32-22-04
Page 32-29

3J18 Revised: November 15, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

8. With the uplock rod fully extended and the hook resting on the uplock roller, adjust the rod end until
the attaching bolt can be freely inserted. Remove bolt, extend rod end one full turn and lock rod end.
Reinstall bolt and secure.

-NOTE-

Actuator cylinder attaching bolt must remain in the bottom of the
attachment bracket slots during this adjustment.

9. Return drag links to the down position and bolt to gear housing. Ensure that both stop surfaces touch
and that the linkage is .063 to .156 inches through center. If one side is too high, file it down until both
sides touch.

-NOTE-

The linkage must not exceed .156 inches through center. A fabricated tool
may be constructed to check through center travel of the drag link assembly
while the links are installed on the airplane. (Refer to Chapter 95.)

A. To use the fabricated tool to check through travel of the drag link assembly, ascertain that the gear
is in the downlocked position with no hydraulic pressure on the system.

B. Remove the cotter pins that safety the nuts that secure both upper drag links to their attachment
plates and the lower link to the gear housing.

C. Place the tool tube through the elongated hole in the tool plate and place the tube over and
between the upper link attachment nuts.

D. Swing the plate up and against the head of the bolt that connects the upper and lower links. The
plate sleeve slides over the nut of the bolt that connects the lower link to the gear housing.

E. Look through the sight hole in the plate to ascertain that the center of the bolt is .063 to .156 inch
below the centerline on the plate.

F. Remove the tool and reinstall the cotter pins.
10. Adjust the idler rod to provide a distinct snap-through action as the idler linkage passes through center.
11. Adjust the idler link stop bolt on the right side of the wheel well so that the idler linkage travels .220 to

.280 inches through center. A straightedge laid from the attachment bolt heads of the idler link and
retraction rod will give the through travel measurement.

12. Connect the downlock spring.
13. Extend the actuator cylinder with hydraulic pressure and adjust the rod end until the attachment bolt

can be freely inserted. Release pressure and extend the rod end one full turn.

-NOTE-

Actuator cylinder attachment bolt must remain at full aft in its attachment
fitting slot during adjustment.

32-22-04
Page 32-30

9 Issued: March 26, 19823J 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

14. Reinstall attachment bolt and secure. Tighten rod end locknut. Figure 32-3 shows the piston rod end
with installation of locknut and lock.

-NOTE-

It may be necessary to partially retract gear to tighten locknut.

15. Adjust "Gear Down" Limit Switch until green indicator light comes on. Check switch operation by
partially retracting and extending gear several times.

16. Retract gear and adjust stroke control stop on actuator until the uplock roller clears the inside of the
uplock hook surface by .030 to .060 of an inch. Adjust the Gear Up Limit Switch until the red cockpit
light goes out. Tighten locknut on stroke control stop. (Refer to Figure 32-3.)

-NOTE-

Main gear up limit and inboard gear door switches must be actuated also to
extinguish red light.

17. Connect landing gear doors and ascertain doors are properly adjusted.

-CAUTION-

Ascertain that all rod ends have sufficient thread engagement by inserting a
wire in the check hole of the rod.

18. Retract gear slowly and observe that all parts are operating satisfactorily.
19. If gear fails to remain retracted after the cockpit handle returns to neutral, it will be necessary to

readjust one or all of the following until the gear will lock up.
A. Increase the actuator stroke by turning out the stroke control stop.
B. Relieve "door pinch" by lengthening the door operating rods.
C. Delay the actuating of up limit switches.

20. Adjust the prop reverse switch located on nose gear torque link so that propeller control may not be
moved into its reverse position until the oleo strut is within .25 inches ± .12 inch of its fully extended
position.

ALIGNMENT OF NOSE LANDING GEAR.

1. With no load on the nose wheel, make sure no gap exists at the points where the steering arm bushings
contact the steering bellcrank, but will allow the bushings to rotate with a slight drag. Install bushings
(.438 dia., P/N 14976-12; .625 dia.. P/N 14976-23; .687 dia., P/N 14976-21; .812 dia., P/N 14976-102;
.750 dia.. P/N 14976-13; 1.00 dia., P/N 14175-113) to obtain proper adjustment.

2. To align the nose gear:
A. Place the airplane on a smooth level floor that will accommodate the striking of a chalk line.
B. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
C. Level the airplane laterally and longitudinally. (Refer to Leveling, Chapter 8.)

32-22-05
Page 32-31

3J20 Issued: March 26, 1982

Figure 32-8. Clamping Rudder Pedals in
Neutral Position

PLUMB BOB

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

21 ° EACH WAY, 7.50
INCH TOTAL. NEUTRAL
TO FORWARD 3.87 IN.
NEUTRAL TO REAR
3.63 IN.

- NEUTRAL ANGLE

Figure 32-9. Rudder Pedals Neutral Angle

CHALK LINE

Figure 32-10. Aligning Nose Gear

32-22-05
Page 32-32

Issued: March 26, 19823J21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D. From the center of the tail skid, extend a plumb bob and mark the contact point on the floor.
E. Extend and attach a plumb from a point that is approximately 24 inches forward along the bottom

center row of rivets as measured from the wheel well opening. Mark the point of contact on the
floor.

F. Using the two plumb bob marks as a guide, snap a chalk line, extending several feet beyond each
mark.

G. Clamp rudder pedals in neutral position. (Refer to Figure 32-8.)
H. Adjust the rod end bearings of each steering rod to align the nose wheel with the chalk line and to

bring the rudder pedals into neutral angle forward and aft. To align the nose wheel straight
forward, stand in front of the nose gear and align the center rib of the tire with the chalk line or lay
a straightedge along the side of the tire and parallel the straightedge with the chalk line. The
neutral angle of the rudder pedals is at station 65.75 and center of the rudder pedal tube. (Refer to
Figure 32-9.) One end of each rod must be disconnected and jam nuts loosened to make this
adjustment. Do not attempt to make the adjustment by means of one bearing, but divide the
adjustment between the bearings at each end of each rod. Check that rod ends have sufficient
thread engagement, reinstall rods and secure jam nuts.

I. To check nose gear steering for its 40 + 1 right and left travel, mark on each side of the nose
wheel a 40 degree angle line from centerline and wheel pivot point. Turn wheel to maximum
travel in both directions to check for allowable travel. Should travel be exceeded in one direction
and not enough in the other direction, check for possible damage to the gear fork torque links or
steering torque tube.

NOSE GEAR DOOR ASSEMBLY.

REMOVAL OF NOSE GEAR DOOR ASSEMBLY.

1. To remove the gear door, disconnect the retraction rod at the door and remove the hinge bolts at each
side of the wheel well.

2. To remove the door retraction mechanism, ascertain that the retraction rod is disconnected, disconnect
the downlock spring and remove the snap ring that holds the retraction mechanism on its support shaft.
Pull the retraction mechanism from the shaft.

CLEANING, INSPECTION AND REPAIR OF NOSE GEAR DOOR ASSEMBLY.

1. Clean all parts with a suitable cleaning solvent.
2. Inspect the door for cracks or bent skin, loose hinge brackets and worn or corroded bearings.
3. Check the retraction mechanism for worn downlock spring and worn or damaged surfaces.
4. Repair to the door assembly is limited to replacing hinge bearings or rivets and mechanism parts,

minor skin repairs and repainting.

INSTALLATION OF NOSE GEAR DOOR ASSEMBLY.

1. To install the door retraction mechanism, position and bolt the unit in place and connect the downlock
spring.

2. The gear door is installed by aligning the bracket bolt hole with the hinge, installing bolt assembly and
securing. Attach and secure retraction rod.

32-23-03
Page 32-33

3J22 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF NOSE GEAR DOOR.

1. Ascertain that the nose landing gear has been properly adjusted.
2. With gear up and locked, close one door at a time and adjust door operating rods until bolts can be

freely inserted. Shorten rods one full turn of rod end bearings. Do not install bolts.
3. Extend gear and install door operating rod bolts. Adjust "door open" stop bolts to allow door linkage

to pass .06 to .12 inches through center.
4. Retract gear slowly and observe that all parts are operating satisfactorily.
5. If gear fails to remain retracted after cockpit handle returns to neutral, it will be necessary to readjust

either or all of the following items until gear will lock up.
A. Increase actuator stroke by turning out stroke control stop.
B. Relieve door "pinch" by lengthening door operating rods.
C. Delay the actuating of up limit switches.

EXTENSION AND RETRACTION.

EMERGENCY EXTENSION SYSTEM.

A mechanically actuated pneumatic emergency extension system is incorporated into the landing gear

system of the T-1040.
Pressure for emergency extension of the gears is provided by four sealed, disposable gas storage cylinders

(one for each main gear and two for the nose gear). These cylinders are located beneath an access cover on the

cabin floor between the pilot's and copilot's seats.

GAS STORAGE BOTTLES.

REMOVAL OF GAS STORAGE BOTTLES.

1. To remove the gas storage bottles, gain access to the extender installation cover plate (beneath the

access plate between the pilot's and copilot's seats).
2. Remove the screws which retain the gas storage bottle to the cover plate.
3. Remove gas storage bottle.

TESTING/INSPECTION OF GAS STORAGE BOTTLE.

The bottles should be weighed every 1000 hours to determine if they have developed any leakage. The

satisfactory weight of one bottle is stamped on the side of the bottle. If the bottle should fall below the mini-
mum acceptable weight, it should be replaced.

32-31-03
Page 32-34

3J23 Issued: March 26, 19823J23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TESTING EMERGENCY GEAR EXTENSION SYSTEM FOR OPERATION AND LEAKS.

This test procedure should be used whenever the system has been opened for any service and at each 1000
hour inspection, to insure system operation and integrity. To perform this test a special fitting must be
fabricated and installed in place of the gas storage bottles. (Refer to Chapter 95 for details.) Also needed is a
source of nitrogen gas such as an industrial 3000 psig. cylinder along with regulator, pressure gauge. control
valves and lines. (Refer to Figure 32-10a for suggested hookup and equipment.)

I. Place the airplane on jacks. (Refer to Chapter 7.)
2. Remove one of the nose gear emergency extension gas storage bottles.
3. Remove both of the main gear emergency extension gas storage bottles.
4. Install the fabricated test fitting into one of the open discharger assemblies. Insure that the test valves

shown in figure 32-10a are closed.
5. Cycle the landing gear up hydraulically and insure the landing gear selector handle is in the up neutral

position.
6. With the 3000 psig nitrogen cylinder attached to the test fitting, adjust the cylinder regulator to 1000

psig.
7. Open the discharge valve on the test rig and insure that the particular landing gear extends properly

and that there is no mechanical interference during the extension cycle.

-NOTE-

The main gear will contact the inboard gear doors during the extension
cycle, however these doors should not significantly impede the main gear
extension. The main gear must not "hang-up" on the main gear doors.
Should interference be evident, the inboard gear door unlocking mechanism
is improperly rigged. (Refer to Chapter 32 for rigging instructions.)

8. Close the discharge valve on the test rig and note the pressure on the test gauge.
9. After two minutes the pressure trapped in the system must not decrease by more than 50 psig (950 psig

min.). Should pressure decrease below this limit check entire system for leaks. Make repairs and retest.
10. Perform steps 4 thru 9 on the other two remaining landing gear emergency extension system.
11. Upon successful completion of this test, open the vent valve then remove all test equipment and

reinstall the gas storage bottles and secure in place.

-CAUTION-

Exercise care not to accidentallyfire the bottles when installing them.

12. Ascertain that the landing gear is down and locked and the selector handle is in the down neutral
position prior to removing the airplane from jacks. (Refer to Chapter 7.)

32-31-04
Page 32-35

3J24 Added: August 4,198

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REGULATOR

N

DISCHARGE VALVE

INDUSTRIAL NITROGEN BOTTLE

0-1500 PSI
GAUGE

BOTTLE DISCHARGER
(IN AIRCRAFT)

FABRICATED TEST FITTING
REFER TO CHAPTER 95

Figure 32-lOa. Test Equipment Installation, Emergency Gear Extension System

32-31-04
Page 32-36

3K1 Added: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF GAS STORAGE BOTTLE.

-NOTE-
If the nose gear emergency extension system has been utilized, both nose
gear gas storage bottles must be replaced.

1. Insert gas storage bottles in gear extender installation.
2. Secure bottles in place with screws.

-CAUTION-

Exercise care not to accidentallyfire bottles when installing them.

REMOVING PRESSURE FROM LINES AFTER ACTIVATION OF SYSTEM.

After activation of one of the gear emergency extension systems, pressure must be removed from the line.
This may be accomplished by cracking any appropriate fitting of the system.

RIGGING EMERGENCY EXTENSION SYSTEM.

1. Rigging the emergency main gear extension system can be accomplished as follows:

-NOTE-

Before rigging the emergency landing gear extension system, insure that the
primary gear extension system is properly rigged in accordance with
instructions given in Adjustment of Main Landing Gear. Use the hydraulic
test unit to supply hydraulic pressure during rigging operations.

A. With the airplane on jacks and gear extended, disconnect door operation rods and secure the doors in
the open position.

B. Extend the emergency actuator to the end of its stroke and adjust the rod end until the fork bolt can be
freely inserted in the upper aft side brace. Install the bolt and secure. Tighten the rod end locknut.

C. Raise the gear until it is up and locked.
D. Disconnect the emergency unlock actuator from the uplock hook and fully extend it. Adjust the rod

end so the bolt can be freely inserted into the unlocking assembly. Remove the bolt and extend the rod
end one full turn. Reinstall the bolt and secure.

-NOTE-
Be certain that the emergency unlock actuator piston is not moved at any
time during normal cycling. Such movement would indicate improper
rigging.

32-31-07
Page 32-37

3K2 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

E. Retract and extend the gear slowly using the primary gear extension system and observe that all
parts are operating satisfactorily.

F. Connect the inboard and outboard door operating rods.
2. Rigging the emergency nose gear extension system can be accomplished as follows:

A. With the airplane on jacks and gear extended disconnect door retraction rods and secure the doors
in the open position.

B. Connect the emergency idler link and idler rod to the upper left drag link.
C. Adjust the idler rod to provide a distinct snap through action as the idler linkage passes through

center.
D. Adjust the idler link stop bolt on the left side of the wheel well so that the emergency idler linkage

is .22 to .28 inches through center.
E. Extend the emergency actuator to the end of its stroke and adjust the rod end until the attaching

bolt can be freely inserted in the idler link. Install the bolt and secure. Tighten the rod end locknut.

-NOTE-
It may be necessary to partially retract the gear to tighten the locknuts.

F. Raise the gear until it is up and locked.
G. Disconnect the emergency unlock actuator from the uplock hook and fully extend it. Adjust the

rod end until the attaching bolt can be freely inserted into the uplock hook assembly. Extend the
rod end one full turn. Reinstall the bolt and secure.

-NOTE-
Ensure that the emergency unlock actuator piston is not moved at any time
during normal gear cycling. Such movement would indicate improper
rigging.

H. Retract and extend the gear slowly using the primary gear extension system and observe that all
parts are operating satisfactorily.

I. Reinstall gear door retraction rods.

NOSE GEAR ACTUATING CYLINDER.

REMOVAL OF NOSE GEAR ACTUATING CYLINDER.

1. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
2. Disconnect the hydraulic lines from the actuating cylinder and cover the open line ends to prevent

contamination.
3. Disconnect the cylinder operating rod end from the link assembly.
4. Disconnect the attachment end of the cylinder by removing the bolt that secures the cylinder and nose

gear uplock rod.
5. Remove the cylinder from the wheel well.

32-32-01
Page 32-38

3K3 Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DISASSEMBLY OF NOSE GEAR ACTUATING CYLINDER. (WTC-2115-1) (Refer to Figure 32-11.)

1. Before disassembly establish rod end engagement distance to aid in preliminary assembly of the
actuating cylinder.

2. Loosen nut to disengage Key and remove rod end.

3. Cut safety wire and remove. Remove nut, key and stop from piston.
4. Remove safety wire and end cap from the cylinder body by unthreading end cap and pulling out the

piston.
5. Slide end cap from the piston.

DISASSEMBLY OF NOSE GEAR ACTUATING CYLINDER. (WTC-2225-1)

Disassembly procedure is the same as Disassembly of Main Gear Actuating Cylinders.

CLEANING, INSPECTION AND REPAIR OF NOSE GEAR ACTUATING CYLINDER.

1. Clean the cylinder parts with a suitable solvent and dry thoroughly.
2. Inspect the cylinder interior walls and piston exterior surfaces for scratches, burrs, corrosion. etc.
3. Inspect threaded areas for damage.
4. Inspect the rod end fitting for wear and corrosion.
5. Repairs to the cylinder are limited to polishing out small scratches, burrs, etc., and replacing parts.

ASSEMBLY OF NOSE GEAR ACTUATING CYLINDER. (WTC-2115-1) (Refer to Figure 32-11.)

Lubricate all parts with hydraulic fluid per MIL-H-5606 prior to assembly.
1. Install GT-ring on the head of the piston.
2. Install back-up and "0" ring into outside groove of end cap.
3. Install GT-ring and scraper into inside grooves of end cap. Tapered lip of scraper to face outward.

4. Lubricate the piston assembly, the end cap assembly and the bore of the cylinder body.

5. Slide the end cap assembly onto the piston assembly.

6. Slide the piston with the end cap into the cylinder, tighten the end cap by torquing to 65 inch-pounds

and secure to the cylinder body using safety wire.

7. Install the stop and the nut with key on the piston rod end.

8. Install the rod end with nut and key into the piston.

9. Adjust stop for proper piston stroke, tighten nut by torquing to 65-inch-pounds and secure by wiring
nut to key using safety wire.

10. Adjust rod end to preliminary length obtained before disassembly. Refer to adjustment of Nose
Landing Gear for final adjustments. Engage key and tighten nut to a torque of 85 inch-pounds.

ASSEMBLY OF NOSE GEAR ACTUATING CYLINDER. (WTC-2225-1).

Assembly procedure is the same as Assembly of Main Gear Actuating Cylinders.

32-32-06
Page 32-39

3K4 Issued: March 26, 19823K4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WIEBEL TOOL COMPANY
P/N WTC-21 15-1

3

1. CYLINDER
2. GT-RING
3. PISTON
4. "O" RING 13
5. BACK UP 14
6. END CAP
7. GT-RING 15

I 8. SCRAPER
STOP

. Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WIEBEL TOOL COMPANY
P/N WTC-2145-3

1. CYLINDER BODY 9
12. GT-RING 10 ----

3. PISTON
4. END CAP

6. BACK UP 11
7. GT.RING 0

-'^ 8. SCRAPER
9. NUT ')

10. KEY
11. ROD END
12. SAFETY WIRE

Figure 32-12. Main Gear Actuating Cylinder

32-32-06
Page 3241

3K6 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WIEBEL TOOL COMPANY
P/N WTC-2225-1

~/ POUNDS, TORQUE END CAP 65 ± 15NOTEPOUNDS. TORQUE END CAP 65 ± 15
CH POUNDS AND TORQUE LOCK 3

NUT (9) 85 ± 15 INCH POUNDS.

1. CYLINDER BODY

2. GT-RING
3. PISTON
4.END CAP 9

6. BACK UP 1
7. GT-RING
8. SCRAPER
9. NUT

10. KEY
1. ROD END

12. SAFETY WIRE
(MS20995C32)

13. FILTER ASSY.

Figure 32-12. Emergency Gear Extension,
Main Gear Actuating Cylinder (cont.)

32-32-06
Page 3242

3K7 Revised: August 4, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF NOSE GEAR ACTUATING CYLINDER.

1. Position the attachment end of the cylinder and the uplock rod end of the nose gear on mounting

bracket, install attachment bolt and secure.

2. Connect the operating rod end of the cylinder to the gear link assembly.

3. Connect the hydraulic lines to the cylinder.

4. Check operation of the installation and landing gear rigging as given in this chapter.
5. Remove the airplane from jacks.

MAIN GEAR ACTUATING CYLINDERS.

REMOVAL OF MAIN GEAR ACTUATING CYLINDERS.

1. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)

2. Disconnect the hydraulic lines from the actuating cylinder and cover the open line ends to prevent
contamination.

3. Disconnect the cylinder operating rod end from the link assembly.

4. Disconnect the attachment end of the cylinder by removing the bolt that secures the cylinder and the
main gear uplock crank assembly.

5. Remove the cylinder from wheel well.

DISASSEMBLY OF MAIN GEAR ACTUATING CYLINDERS. (WTC-2145-3 and WTC-2225-1) (Refer
to Figure 32-12.)

1. Before disassembly establish rod end engagement distance to aid in preliminary assembly of the
actuating cylinder.

2. With the cylinder removed from the airplane, remove the safety wire attached to the end cap and

cylinder body.
3. Loosen rod end lock nut and remove key and rod end.

4. Unscrew end cap from cylinder body.
5. Draw the piston from cylinder body.

CLEANING, INSPECTION AND REPAIR OF MAIN GEAR ACTUATING CYLINDERS.

Same as Cleaning, Inspection and Repair of Nose Gear Actuating Cylinder.

ASSEMBLY OF MAIN GEAR ACTUATING CYLINDERS. (WTC-2145-3 and WTC-2225-1) (Refer to
Figure 32-12.)

Lubricate all parts with hydraulic fluid per MIL-H-5606 prior to assembly.
1. Install GT-ring on piston.
2. Install "O" ring and back up on exterior of end cap.

3. Install GT-ring and scraper on interior of end cap.

32-33-04
Page 32-43

Issued: March 26, 19823K8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Slide end cap on piston and screw end cap into cylinder body. Torque end cap to 65 ± 15 inch-pounds

and safety with wire (MS20995C32)
5. Install nut and key on rod end and screw into piston.
6. Adjust rod end to preliminary length obtained before disassembly. Refer to Adjustment of Main

Landing Gear for final adjustments. Tighten nut to a torque of 85 ± 15 inch-pounds.

INSTALLATION OF MAIN GEAR ACTUATING CYLINDERS.

1. Position the attachment end of the cylinder and the uplock crank assembly on mounting bracket, install
attachment bolt and secure.

2. Connect the operating rod end of the cylinder to the gear link assembly.
3. Connect the hydraulic lines to the cylinder.
4. Check operation of the installation and landing gear rigging as given in this chapter.
5. Remove airplane from jacks.

GEAR DOOR ACTUATING CYLINDERS.

REMOVAL OF GEAR DOOR ACTUATING CYLINDERS.

1. With master switch off, actuate the hand pump handle to bring the gear down.
2. Disconnect the hydraulic lines from the actuating cylinder and cap the open line ends to prevent

contamination.
3. Disconnect the cylinder from the door and its mounting bracket.
4. Remove the cylinder from the wheel well.

DISASSEMBLY OF GEAR DOOR ACTUATING CYLINDER. (WTC-2218-1) (Refer to Figure 32-13.)

1. Unlock the cylinder by applying hydraulic pressure to the hydraulic port of the fitting assembly.
Extend the piston all the way.

2. Remove safety-wire from end cap and fitting assembly.
3. Loosen locknut and remove rod end from piston. Remove locknut from piston.
4. Loosen both knurled nuts.
5. Remove end cap from barrel but leave end cap on piston.
6. Remove fitting assembly from barrel. Pull piston with end cap from barrel. Use care to prevent the loss

of the six balls which are nested in the head end of the piston.
7. Remove end cap from piston.
8. Remove retainer and pull out plug using a threaded rod or bolt having a #6-40 thread.
9. Remove pin assembly with alien wrench.
10. Remove retainer assembly and piston.
11. Pull race, plunger and spring out of fitting assembly.
12. Remove GT ring from end cap.
13. Remove GT ring from piston.
14. Remove "O" ring with back-up rings from barrel.
15. Remove "O" ring from plunger.

32-34-02
Page 32-44

Issued: March 26, 19823K9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WIEBEL TOOL COMPANY
P/N WTC-2218-1

5

1. ROD END
2. LOCK NUT
3. GT-RING
4. END CAP
5. SAFETY WIRE (MS20995C20)
6. PISTON 12

7. BALL
8. GT-RING
9. "0" RING

10. BACK UP
11. NUT
12. BARREL
13. NUT
14. BACK UP
15. "O" RING
16. RACE
17. PLUNGER
18. "O" RING
19. SPRING
20. SAFETY WIRE

(MS20995C20)
21. FITTING ASSY.
22. RETAINER ASSY.

27. "0" RING
28. PLUG
29. RETAINER

Figure 32-13. Gear Door Actuating Cylinder

32-34-02
Page 32-45

3K10 Issued: March 26, 19823K10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

16. Remove "O" ring from retainer assembly.
17. Remove "0" ring from piston.
18. Remove "O" ring from plug.

CLEANING, INSPECTION AND REPAIR OF GEAR DOOR ACTUATING CYLINDERS. (WTC-
2218-1)

1. Clean the cylinder parts with a suitable solvent and dry thoroughly.
2. Inspect all threaded surfaces for cleanliness and for freedom of cracks and excessive wear.
3. Inspect the plunger spring for evidence of breaks and distortion. Compress the spring to a length of

.750 inches and measure load. Load should be 30 ± 2 pounds.
4. Inspect the end cap, piston, barrel, race, plunger and clevis end for cracks, chips, scratches, scoring.

wear and surface irregularities which may effect proper function of the door actuator cylinder.
5. Repair of most parts of the landing gear door actuator assembly is impractical. Replace defective parts

with new parts. Minor scratches and scores may be removed by polishing with "fine abrasive" crocus
cloth (Federal Specification P-C-458) providing their removal does not affect the operation of the
actuator assembly. Replace all "0" rings, back up rings and GT-rings with new ones during the
reassembly of the actuator.

ASSEMBLY OF GEAR DOOR ACTUATING CYLINDERS. (WTC-2218-1) (Refer to Figure 32-13).

Lubricate all parts with oil per MIL-H-5606 prior to assembly.
1. Install "O" ring into groove of plunger.
2. Install knurled nuts on barrel.

3. Install back-up rings and "O" rings into grooves of barrel.
4. Install spring, plunger and race into fitting assembly and secure by screwing barrel into fitting

assembly. Tighten barrel down against the race and torque 120 to 140 inch pounds. Then tighten
knurled nut against fitting assembly and torque 120 to 140 inch pounds.

5. Install GT-ring into groove of piston.
6. Install GT-ring into inside groove of end cap.
7. Slide piston into end cap, install six balls into holes in piston head and insert assembly into bore of

barrel. Screw end cap onto barrel and align port in end cap with hydraulic port in fitting assembly.
Tighten knurled nut against end cap and torque 120 to 140 inch pounds.

8. Secure knurled nut to end cap using safety wire.
9. Secure knurled nut to fitting assembly using safety wire.
10. Install locknut and rod end on piston.
11. Install "O" ring into groove of piston.
12. Install "O" ring into groove of retainer assembly.
13. Install "O" ring into groove of plug.
14. Install piston into fitting assembly. Cross hole in piston to be in line with hole below the "air" port in

the fitting assembly.
15. Install pin assembly into piston using alien wrench.

-NOTE-

Screw pin assembly all the way in until its tip touches the plunger and then
"back up" half a turn.

32-34-04
Page 32-46

3K11 Issued: March 26, 19823K11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

16. Install plug into fitting assembly and secure with retainer.
17. Install retainer assembly into fitting assembly.

-NOTE-

Screw retainer assembly in untilface of retainer assembly isflush with face
offitting assembly.

18. Adjust rod end to achieve proper length of actuator assembly and lock with locknut.

INSTALLATION OF GEAR DOOR ACTUATING CYLINDER.

1. Position the cylinder on its mounting bracket and secure with attachment bolt.
2. Extend the cylinder control rod enough to attach the rod end to the door and secure with attachment

bolt.

-NOTE-

Inspect the hydraulic hosesfor signs of external wearfrom contact with the
tire. Replace if necessary.

3. Inspect the hydraulic fittings on both inboard gear door actuating cylinders. Assure their position is
15° forward to the actuating cylinder center line.

4. Connect the hydraulic line to the cylinder. Torque nut to 95 to 100 inch pounds.
5. Connect the pneumatic line to the cylinder and torque 95 to 100 inch pounds (WTC-2218-1 only).
6. Perform a retraction test to assure the tire does not rub the hoses. (Rotate the tire to check for possible

"High Spots" on the tread).
7. To bring the gear door back to the closed position, turn the master switch ON, place the gear selector

switch in the down position and actuate the hand pump until the door closes.

GEAR SELECTOR HANDLE MECHANISM.

REMOVAL OF GEAR SELECTOR HANDLE MECHANISM. (Refer to Figure 32-14.)

Removal of the gear selector mechanism can be divided into three individual assemblies. The Solenoid
Assembly; The Selector Handle Assembly; and The Flexible Cable Assembly.

1. Removal of Solenoid Assembly.
A. Disconnect the two wires leading from the solenoid.
B. Remove two locknuts securing the solenoid to the mounting block and remove the solenoid.

2. Removal of Selector Handle Assembly.
A. Remove stop pin and pull the control knob and sleeve from the lever assembly.
B. Disconnect the wires leading from the panel assembly. Remove four light assemblies securing the

panel assembly to the plate assembly.
C. Remove pin, washer and cotter pin securing the terminal to the lever assembly.
D. Remove the selector assembly from the instrument panel.

3. Removal of Flexible Cable Assembly.
A. Remove screws and clamp securing cable assembly to bracket assembly.

30-35-01
Page 32-47

3K12 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B. Push cable assembly through grommet adjacent to the bracket assembly.
C. Remove pin securing the terminal to the control arm of the power pack. Remove the lock nut and

terminal from the end of the cable assembly.
D. Cut safety wire and remove lock nut nearest the end of the cable assembly. Carefully pull the cable

assembly through the hole in bracket assembly.
E. Disassemble the firewall plates and grommets and pull cable assembly through the hole in the

bulkhead at station 57.0.

INSTALLATION OF GEAR SELECTOR HANDLE MECHANISM. (Refer to Figure 32-14.)

1. Installation of Flexible Cable Assembly.
A. Insert the end of the cable assembly with lock nuts through the hole in the bulkhead at station 57.0.
B. Insert the cable assembly through bracket assembly. An equal number of threads should appear on

each side of the plate in the bracket assembly. Tighten and safety wire the two lock nuts.
C. Install lock nut and terminal on the end of the cable assembly. Position the control arm in the

terminal and insert pin and safety.
D. Position the free end of the cable assembly into the slot in bracket assembly and secure in position

with clamp.
E. Assemble firewall plates and grommets.

2. Installation of Selector Handle Assembly.
A. Install the selector assembly on the instrument panel.
B. Position the terminal on lever assembly and secure in position with pin. washer and cotter pin.
C. Carefully thread the wires from the panel assembly through the hole provided in the plate

assembly. Position the panel assembly on the plate assembly. Insert the base assemblies of the
lights through the plate and panel assemblies and install nylomatic washer and locknut, and light
cap. Connect wires to their appropriate terminals.

D. Insert the sleeve on the lever and install the control knob and stop pin.
3. Installation of Solenoid Assembly.

A. Position the solenoid on mounting block and secure in position with two locknuts.
B. Connect the solenoid wires to their appropriate terminals.

HIGH ALTITUDE GEAR OPERATION.

Should it be necessary to operate the landing gear above 15,000 feet, the landing gear selector may return
to its neutral position before the gear door closing cycle is complete. If this occurs, manual override of the time
delay cycle must be used to close the gear doors.

During gear extension, if the selector returns to neutral at the same time the gears are locked down, and
before the gear doors have had time to close, again select the gear down position and hold the handle down for
an additional 3 to 4 seconds. This allows completion of the door closing cycle.

During gear retraction, if the selector returns to neutral and the gear unsafe light remains lit, again select
the gear up position and hold the handle up for 4 seconds after the gear unsafe light extinguishes. Be sure that
the light has extinguished before exceeding the maximum gear extended speed.

32-35-03
Page 32-48

3K13 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

10

'

1. CONTROL KNOB
2. SLEEVE
3. STOP PIN
4. SAFETY WIRE
5. PLATE ASSY.
6. LEVER ASSY.
7. CABLE ASSY.
. BRACKET ASSY.

9. CLAMP
10. CONTROL ARM
11. BRACKET ASSY.
12. PIN, WASHER AND COTTER PIN
13. SOLENOID
14. MOUNTING BLOCK
15. PANEL ASSY.
16. LIGHT ASSY.
17. CABLE ATTACHMENT PIN
18. TERMINAL

Figure 32-14. Landing Gear Selector Mechanism

32-35-03
Page 32-49

Issued: March 26, 1982
3K14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

WHEELS AND BRAKES.

MAIN WHEEL ASSEMBLY.

REMOVAL AND DISASSEMBLY OF MAIN WHEEL. (Refer to Figure 32-15.)

1. Place the airplane on jacks (Refer to Jacking. Chapter 7) and fully deflate the tire.

-NOTE-

To remove the main wheel without disturbing the brake assembly, proceed to
Step A. To remove the main wheel and brake disc as an assembly proceed to
Step B.

2. To remove the main wheel proceed as follows:

A. To remove the main wheel without disturbing the brake assembly, loosen and remove the eight

bolts which attach the brake disc. As the last two bolts are rotated to an accessible position, set the

parking brake to assure disc alignment for reassembly. Proceed to Step C.

B. To remove the main wheel and brake disc as an assembly, it will be necessary to first remove the

brake assembly (Refer to Removal and Disassembly of Wheel Brake Assembly).
C. Remove the snap ring that secures the axle hub cap.

D. Remove the cotter pin and axle nut.

E. Slide the wheel from the axle.

3. Before disassembling the wheel, ensure that the tire is completely deflated.

4. Use a non-metallic mallet to break the tire bead from the wheel flange (Do not use tire irons).

5. Remove the eight tie bolts and washers from the outboard wheel half.

6. Separate the wheel halves by removing the wheel half opposite the valve stem first.

-CAUTION-

To reduce the possibility of damage to the wheel halves, do not pry between
the wheel flange and the tire bead with sharp tools.

7. Remove the snap ring rease seal felts and washers.

-NOTE-

The bearing cup should only be removed when it is to be replaced.

3241-01
Page 32-50

3K15 Issued: March 26, 19823K15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEVELAND 40-167 AND 40-167A

1. WHEEL HALF (OUTB'D)
2. WHEEL HALF (INB'D)
3. BRAKE DISC
4. SNAP RING
5. HUB CAP
6. BEARING CONE
7. BEARING CUP
8. GREASE SEAL FELT
9. WASHER

10. AXLE SPACER
11. BOLT AND WASHER
12. SPUNED NUT
13. BOLT
14. VALVE ASSEMBLY (USED IF TUBELESS TIRES ARE INSTALLED)
15. O-RING (USED IF TUBELESS TIRES ARE INSTALLED)

Figure 32-15. Main Wheel Assembly

32-41-01
Page 32-51

3K16 Revised: February 25, 1983

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSPECTION AND REPAIR OF MAIN WHEEL ASSEMBLY.

1. Prior to inspecting the main wheel assembly, degrease all metallic parts and dry thoroughly.
2. Visually inspect bearing cups and cones for damage or wear. Do not remove the cups from the wheel

half unless replacement is necessary.

-NOTE-

If a bearing cup is to be replaced, the wheel half must be heated either in
boiling water for 30 minutes, or in an oven not exceeding 149°C (300°F),
before attempting to remove or install the cup. If the cup does not drop out,
tap the cup evenly from the axle bore using a fiber drift pin or a suitable
arbor press.

3. Inspect bearing cones for grease contamination and/or solidification at every periodic inspection.
Repack wheel bearings with Mobilgrease 77, Mobilux EP2, or equivalent.

-NOTE-
Parker Hannifin Corporation recommends a "Never Exceed" period of 500
wheel miles between repacking intervals.

4. Inspect wheel halves for cracks or damage.
A. If casting is cracked or shows excessive corrosion, it should be replaced.
B. Small nicks or gouges in the castings should be blended out and polished with 400 grit sandpaper.
C. Areas from which the protective coating has been removed or that show slight corrosion. should

be thoroughly cleaned and repainted with one coat of zinc chromate primer and one coat of
aluminum color polyurethane.

-NOTE-
NEVER paint working surfaces of the bearing cups.

5. Inspect snap rings and grease seals for distortion. Replace grease seal felts if badly worn or
contaminated. Lightly saturate new or reused grease seal felts with SAE 10 oil before installation (Do
Not Soak).

6. Inspect wheel bolts for corrosion and cracks. Cracked bolts are to be replaced with a new bolt of
corresponding part number.

INSPECTION AND/OR REPLACEMENT OF BRAKE DISC.

1. Place the airplane on jacks (Refer to Chapter 7).
2. Remove the bolts (four per caliper) and washers that retain the back plates to the cylinder.
3. Remove the snap ring which secures the axle hub cap and remove the hub cap.
4. Remove the cotter pin and axle nut and slide the wheel assembly from the axle.
5. Remove the eight bolts and washers that retain the brake disc to the inner wheel half. Remove the

brake disc.

32-41-03
Page 32-52

3K17 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-

It is not necessary to deflate the tire in order to replace the brake disc.

6. Inspect the brake disc for cracks, corrosion, excessive wear, scoring, or warpage. Remove rust by hand

wire brushing and finishing with a medium grit sandpaper or emery. For brake disc wear limits, refer

to Figure 32-16.
7. Inspect the inner wheel half surfaces in proximity of the brake disc cavity for cracks, corrosion. or

damage (Refer to Inspection and Repair of Main Wheel Assembly).

8. Inspect the brake disc attachment bolts for cracks, corrosion and thread damage. Replace if necessary.

9. To reassemble, mount the brake disc in place, install washers and bolts and torque to 150 inchpounds.

ASSEMBLY AND INSTALLATION OF MAIN WHEEL (Refer to Figure 32-15).

1. Ascertain that the bearing cup in each wheel half is fully seated in the wheel housing.

2. Lubricate the bearing cones per lubrication chart in Chapter 12.
3. Install bearing cone, washer, grease, seal felt, washer and snap ring and axle spacer in inner wheel half.

.
MIN.

DISC WARPAGE
SHOULD NOT .100 MIN.

PRESSURE BRAKE EXCEED ± .060 BACK

PLATE DISC PLATE

Figure 32-16. Maximum Brake Wear Limits

32-41-04
Page 32-53

3K18 Issued: March 26,19823K18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Place inner wheel half (with attached brake disc if wheel and disc were removed as an assembly) on a

flat surface with the register portion of the wheel up.
5. Inflate inner tube sufficiently to round it out and install the tube into the tire so that the balance mark

(yellow or white band) is radially aligned with the tire balance mark (red dot).
6. Place the outer wheel half into tire and pull tube valve stem through valve hole.

7. Place the tire and outer wheel half over inner wheel half making sure to properly align male and
female registers.

8. Install bolts and washers and torque to 300 ± 5 inch pounds. When all bolts have been torqued, torque
a second time to ensure that the required torque value has been achieved.

9. Inflate the tire to the recommended operating pressure as found on the main wheel assembly tire

inflation placard.
10. Place the bearing cone in the outer wheel half and place the wheel on the axle.

11. If the wheel and brake disc were removed as a unit, proceed to step 15. Otherwise proceed as follows.

12. Align the wheel assembly with the brake disc and install two bolts and washers finger tight.

13. Install the axle nut and release the parking brake.
14. Install the remaining six brake disc attachment bolts and washers, and torque to 150 ± 5 inch-pounds.

15. Install the axle nut, if not already accomplished, and tighten to allow the wheel to turn freely, yet not
fit loosely on the axle.

16. Install cotter pin and hub cap. Secure hub cap with snap ring.
17. Install the brake assembly to the torque plate by aligning the anchor bolts with the torque plate holes

and sliding the brake assembly onto the torque plate. Install washers, cylinder tie-bolts and insulator
shim. Install the back plate assemblies between the brake disc and wheel flange and align with tie-

bolts. Torque the bolts to 150 ± 5 inch-pounds. If the brake line was disconnected, reconnect and bleed

brakes.

B.F. GOODRICH 3-1076

1. WHEEL HALF
2. WHEEL HALF
3. BOLT
4. BEARING CUP
5. BEARING CONE
6. GREASE SEAL

Figure 32-17. Nose Wheel Assembly

32-41-04
Page 32-54

3K19 Revised: August 4, 19823K19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5 6 17 20 21 19 18 11 16 3 4 2

SKETCH "A"

9 10 13 14 8 7 12 6 5

1, CAP, VALVE 11. PACKING. PREFORMED
2. VALVE 12. CUP. BEARING
3. GROMMET. RUBBER 13. NUT, SELF LOCKING
4. STEM. VALVE 14. WEIGHT, WHEEL BALANCING
5. GREASE SEAL 15. SCREW
6. CONE. BEARING 16. WHEEL HALF, OUTER
7. NUT 17. CUP. BEARING
8. WASHER 18. NUT. SELF LOCKING
9. BOLT 19. WEIGHT. WHEEL BALANCING

10. WASHER. FLAT 20. SCREW
21. WHEEL HALF, INNER

APPLY THREAD COMPOUND
MIL-T-5544. TORQUE

B.F. GOODRICH 3-1331 SKETCH A TO 120TO 140INCH POUNDS.

Figure 32-17. Nose Wheel Assembly (Cont.)

32-41-04
Page 32-55

3K20 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOSE WHEEL ASSEMBLY.

REMOVAL AND DISASSEMBLY OF NOSE WHEEL (B.F. GOODRICH). (Refer to Figure 32-17.)

1. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
2. To dismount the nose wheel, remove the axle nut, bolt and axle plugs. Tap the axle out of the wheel

assembly and fork using a 7/16 inch O.D. tube.
3. Flex the fork enough to allow the wheel and wheel spacers to clear the fork assembly.
4. To disassemble the wheel, deflate the tire and break the tire beads away from the flanges by pressing

with the heels of the hands or with a tire press.
5. Remove nuts, washers and tie bolts from the wheel. Separate the wheel halves and remove the tire,

also remove the valve stem assembly if installed.

-NOTE-

Bearing cups are a press fit into the wheel halves and should not be
removed unless replacement is necessary. If cups are to be replaced, heat
the wheel half to (275° to 300°F); then press out the cups with a plug.
Support the wheel hub while removing cups.

6. The wheel bearing and seal can be removed by tapping out evenly from the inside with a brass drift.
Be careful not to damage the bearing cage.

INSPECTION OF NOSE WHEEL ASSEMBLY (B.F. GOODRICH).

1. Clean metal parts in solvent, and air dry thoroughly. Clean rubber pans by wiping with a clean lint-
free cloth.

2. Magnaflux bolts for cracks, breaks, and surface blemishes on the bolt head radius or shank.
3. With dye check or Zyglo, inspect wheel halves for cracks and breaks, noting in particular the bead

seat, tube well and web junction areas.
4. Visually inspect all metal parts for pitting, corrosion, cracks, breaks, uneven wear, and other surface

defects.
5. Inspect packing sealing surfaces for smoothness.
6. Inspect packing for pits, cuts, and other defects. Replace as necessary.

REPAIR AND REPLACEMENT OF NOSE WHEEL ASSEMBLY (B.F. GOODRICH).

1. Repair scratches, nicks, and other minor surface blemishes on the wheel halves by sanding with emery
cloth, removing as little metal as possible. Polish and surface treat the repaired surface with Dow No.
7.

-NOTE-
Do not remove more than 0.020 inch below original surface in local areas
for general blending.

32-42-03
Page 32-56

3K21 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Paint repaired surfaces with two coats zinc chromate primer and one coat aluminum lacquer.

-NOTE-

Use only one coat of zinc chromate primer and no finish coat on mating
surfaces and in the packing groove.

3. Replace all parts which have visible cracks or are damaged beyond repair.
4. Replace packing and grommet at each overhaul.

ASSEMBLY AND INSTALLATION OF NOSE WHEEL (B.F. GOODRICH). (Refer to Figure 32-17.)

1. If cups have been removed, reinstall as follows:
A. Heat wheel halves to (275 ° to 300° F) and cool cups to (0°F).
B. Support the wheel hub and paint the inside diameter of the hub with zinc chromate primer. Then

press the cups into the wheel half.

-NOTE-

The wet zinc chromate primer lubricates the parts to be pressed together and
assists in preventing galvanic corrosion between parts.

2. Reinstall valve stem and balance weights if removed.
3. Lubricate the packing with grease (MIL-G-3545C or equivalent), and install in the packing groove on

the wheel half.
4. Install the tire and join the two wheel halves. Apply a generous coat of thread compound, MIL-T5544

to threads of bolts, faces of washers, and bearing face of nuts. Tighten two nuts diametrically opposite,
to 100 inch-pounds. Using the same procedure, retighten all nuts.

-NOTE-

Do not use an impact wrench to apply final torque. Use a preset hand
torque wrench only.

5. Inflate the tire (Refer to Chapter 6) and test for leakage.
6. Repack wheel with grease (MIL-G-3545C) and lubricate cups. Place bearings in the wheel assembly

and install grease seals.
7. Install the wheel and spacers in the fork and insert the axle. Refer to Parts Catalog for the correct

spacers required for particular tire installed.
8. Adjust the axle bolt to allow the wheel to turn freely with no side play.

REMOVAL AND DISASSEMBLY OF NOSE WHEEL (CLEVELAND). (Refer to Figure 32-18.)

1. Place the airplane on jacks. (Refer to Jacking, Chapter 7.)
2. To remove the nose wheel, remove the axle tie rod and the tie rod axle plugs. Insert a 1-7/16 inch

diameter tube into the fork and tap out the axle from the wheel assembly.

32-42-05
Page 32-57

3K22 Issued: March 26, 19823K22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEVELAND 40-140

1. WHEEL HALF
2. WHEEL HALF
3. BOLT
4. WASHER
5. NUT
6. BEARING CUP
7. BEARING CONE
8. GREASE SEAL RETAINER
9. GREASE SEAL 4

10. SNAP RING

Figure 32-18. Nose Wheel Assembly (Cleveland)

3. Flex the fork enough to remove the wheel spacers and to allow the wheel to clear the fork assembly.
4. The wheel halves may be separated by first deflating the tire. With the tire completely deflated,

remove the six wheel bolts. Pull the wheel halves from the tire by removing the wheel half opposite
the valve stem first and then the other half.

5. The wheel bearing assemblies may be removed from each wheel half by first removing the snap rings
that secure the grease seal retainers, and then the retainers, grease seals and bearing cones. The bearing
cups should be removed only for replacement and may be removed by tapping out evenly from the
inside.

INSPECTION OF NOSE WHEEL ASSEMBLY (CLEVELAND).

1. Visually check all parts for cracks, distortion, defects and excessive wear and corrosion.
2. Check tie bolts for looseness or failure.
3. Check internal diameter of felt grease seals. Replace the felt grease seal if surface is hard or gritty.
4. Check tire for cuts, internal bruises and deterioration.
5. Check bearing cones and cups for wear and pitting, and relubricate.
6. Replace any wheel casting having visible cracks.

32-42-06
Page 32-58

3K23 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ASSEMBLY AND INSTALLATION OF NOSE WHEEL (CLEVELAND). (Refer to Figure 32-18)

1. Ascertain that the bearing cup in each wheel half is properly installed. Install the tire and join the two

wheel halves. Install the through bolts with the nuts to the wheel stem side, torque to the specification

given on the wheel, inflate the tire and test for leakage. Lubricate the bearing cones and install the

cones, grease seals and seal retainer rings. Secure with snap rings.
2. Flex the fork enough to allow for the installation of the wheel and spacer tubes. Refer to Parts Catalog

for the correct spacers required. Insert the axle tube, fork caps and tie bolt. Adjust the tie bolt nut to

allow the wheel to turn free, yet not loose on the axle.

BRAKE ASSEMBLY.

REMOVAL AND DISASSEMBLY OF WHEEL BRAKE ASSEMBLY. (Refer to Figure 32-19.)

-NOTE-

It is not necessary to remove the wheel from the aircraft to disassemble and
service brake.

1. To remove the brake assembly, first disconnect the brake line from the brake cylinder housing. Cap

brake line to prevent contamination.
2. Remove the cylinder tie-bolts and remove the back plate assembly.

3. Remove the brake cylinder assembly from the torque plate (the torque plate remains mounted to the

axle).
4. Remove the pressure plate assembly, inlet fitting and bleeder fitting.
5. Remove the pistons by applying a slight amount of air pressure to the inlet or outlet ports of the

cylinder thus forcing the pistons from the housing.
6. Remove the "O"-rings from the cylinder.
7. If it becomes necessary to remove the anchor bolts, proceed as follows:

A. Position the cylinder assembly on a holding fixture (Refer to Figure 32-20).

-CAUTION-

Cylinder must be square with arbor so that the anchor bolts do not cock.

B. Use a suitable arbor press and remove the anchor bolt from the cylinder body.

CLEANING, INSPECTION AND REPAIR OF WHEEL BRAKE ASSEMBLY.

1. Clean all metal parts in denatured alcohol or other suitable solvent and dry thoroughly.
2. Clean all "O"-rings in denatured alcohol and dry thoroughly.

3. Inspect "O"-rings for cuts, nicks, distortion or excessive wear. If necessary to replace an "O"-ring, use
only "O"-rings of a corresponding part number.

4. Inspect brake cylinder for cracks, especially in the lug area around the anchor bolts. Cracks in this area

necessitate cylinder replacement.

32-43-02
Page 32-59

3K24 Issued: March 26,19823K24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEVELAND 30-142 10

12

7

17

1. TOROUE PLATE
2. BUSHING
3. PRESSURE PLATE
4. ANCHOR BOLT
5. BRAKE CYLINDER
6. HOSE ASSEMBLY
7. "0" RING

8. FRICTION SPRING
9. PISTON

10. BOLT AND SEAL (2 EA.)
1. BOLT AND WASHER (2 EA.)
12. PISTON GUIDE
13. INSULATOR
14. LINING
15. SHIM
16. BACK PLATE
17. BLEEDER SCREW

ASSEMBLY
18. BLEEDER CAP

Figure 32-19. Wheel Brake Assembly

32-43-02
Page 32-60

3L1 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PRESS

CYLINDER BODY
ANCHOR BOLT

HOLDING FIXTURE

STEP A

CYLINDER BODY

ANCHOR BOLT

HOLDING
HOLDING FIXTURE

FIXTURE

STEP B STEP C

PRESS

CYLINDER BODY

HOLDING FIXTURE

STEP D

Figure 32-20. Removal and Installation of Anchor Bolts

32-43-02
Page 32-61

Issued: March 26, 1982
3L2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Small nicks and light corrosion may be blended and removed with emery cloth or 400 grit sandpaper.

Areas from which the protective coating has been removed should be thoroughly cleaned and
repainted with one coat of zinc chromate primer and one coat of aluminum color polyurethene.

-NOTE-

Nicks and burrs in the pilot bore area can prevent the pistons from properly
retracting resulting in brake drag.

6. Inspect the fitting ports and piston bores for contamination. Light scratches or nicks in the piston
bores, pilot bores or on the chamfered surfaces within these bores may be polished out with 600 grit
emery.

-NOTE-
Do not paint internal surfaces of piston bores

7. Thoroughly clean out any residue upon completion of step 6. Any external surfaces around the piston
bores from which the protective coating has been removed should be cleaned and painted with one
coat of zinc chromate primer and one coat of aluminum color polyurethane.

8. Inspect pistons for nicks, or burrs. Remove nicks or burrs by polishing with 600 grit emery.
Thoroughly clean before reinstallation.

9. Inspect brake lining, for edge chipping and surface deterioration.
10. Replace brake linings which exceed the limits as shown in Figure 32-16, as follows:

-NOTE-

If linings are changed, but the pistons are not removed from the cylinder,
clean the exposed surfaces of the pistons before displacing the pistons back
into the cylinder.

A. Pry the old brake lining segments off of the carrier with a screwdriver.
B. Apply a light film of glue to the backing material of the new pad and snap the pad onto the carrier

pins. The glue will retain the pads in the correct position when reassembling the brake.
11. Inspect pressure plate and back plates for cracks or warpage.

-NOTE-
Slightly warped pressure plates with relief slots can be fixtured in a vise and
straightened when laid on a flat surface. Flatness should be within .015 to
.020 T.I.R. Warped pressure plates can cause brake drag.

Replace if cracked or severely deformed. Inspect pins for looseness. If loose, tighten with rivet set and
anvil (Parker-Hannifin P/N 199-1 A and 199-1 B) or replace back plate and pressure plate assembly.

12. Inspect anchor bolt holes in torque plate for internal corrosion or contamination. If present, clean with
emery and apply a light coat of dry lube.

32-43-02
Page 32-62

3L3 Issued: March 26, 1982
3L3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-

For best service life, the cylinders must slide freely in the torque plate.

Check the anchor bolt hole and mounting bolt hole areas for elongation or cracks. Badly elongated or
cracked parts should be replaced with new parts of corresponding part numbers. Minor corrosion on the torque
plates may be removed with 600 grit emery.

13. Inspect bolt holes for cracks, thread damage or corrosion and replace if necessary.

BRAKE ADJUSTMENT AND LINING TOLERANCES.

No adjustment of the brake clearance is necessary as they are self-adjusting. Inspection of the lining is
necessary, and it may be inspected visually while installed on the airplane. The linings are of the bonded type

and need not be replaced until the thickness of any one segment becomes worn to .100 of an inch or unevenly

worn.

ASSEMBLY AND INSTALLATION OF WHEEL BRAKE ASSEMBLY. (Refer to Figure 32-19.)

1. If removed, press anchor bolts into brake and install washers and nuts. Torque nuts to 90 inchpounds.
2. Install inlet and bleeder fittings.
3. Install the pistons as follows:

A. Lubricate the piston, "O"-ring and piston bore with a small amount of MIL-H-5606 hydraulic
fluid.

B. Place piston in bore and rotate to seat drag ring and insure that piston and seal are in proper

alignment.
C. Tap the piston with a wooden or plastic mallet while alternately rotating. If considerable effort is

required, remove piston and inspect bore and pilot bore area for damage. If the bore is damaged.

check the corresponding area of the piston for damage. Repair, if necessary, and repeat the above

procedure.
4. Install the pressure plate assembly by aligning the anchor bolt holes with the anchor bolts and sliding

onto cylinder. The pressure plate must float freely on the anchor bolts.
5. Install the brake assembly to the torque plate aligning the anchor bolts with torque plate holes and

sliding brake assembly onto torque plate. Torque plate must slide freely.

6. Install washers, cylinder tie-bolts and insulator shim. Install back plate assemblies between brake disc

and wheel flange and align with tie-bolts. Torque bolts to 150 inch pounds.

7. Reconnect hydraulic lines and bleed brake system.

BRAKE MASTER CYLINDER.

REMOVAL OF BRAKE MASTER CYLINDER.

1. Disconnect the brake lines from the cylinder and place a protective cover over the line openings to

prevent contamination of the system.
2. Remove the cylinder from the pedal assembly by removing the clevis pin at the piston rod and the bolt

at the top of the cylinder body.

32-44-01
Page 32-63

3L4 Issued: March 26, 1982
3L4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. DRAIN TUBE
2. VENTTUBE
3. RESERVOIR
4. MASTER CYLINDER (RIGHT)
6. MASTER CYLINDER (LEFT)
6. PARKING BRAKE VALVE
7. PARKING BRAKE HANDLE
8. FUSELAGE LINK
9. FLEXIBLE HOSE

10. GEAR LINK
11. BRAKE ASSEMBLY

Figure 32-21. Brake Installation (Typical)

32-44-01
Page 32-64

3L5 Issued: March 26, 19823L5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEVELAND 10-23A

1 1 1413

10

87 6

1. CYLINDER BODY 9. O-RING
2. LOCK NUT 10. SPRING
3. WASHER 11. WASHER
4. O-RING 12. PISTON ROD
5. VALVE 13. O-RING
6. SPRING 14. O-RING
7. WASHER 15. END GLAND
8. PISTON 16. SNAP RING

Figure 32-22. Brake Master Cylinder Assembly

DISASSEMBLY OF BRAKE MASTER CYLINDER. (Refer to Figure 32-22.)

1. The internal parts of the brake master cylinder may be removed by removing the snap ring from the

annular slot at the lower end of the cylinder. Pull the complete piston assembly from the cylinder.

2. Slide the packing gland, O-ring, washer and spring from the piston rod.

3. The piston valve assembly may be removed by first removing the self-locking nut from the piston rod.
This will allow the piston with component parts to be removed.

CLEANING, INSPECTION AND REPAIR OF BRAKE MASTER CYLINDER.

1. Clean the cylinder parts with a suitable solvent and dry thoroughly.
2. Inspect the interior walls of the cylinder for scratches, burrs, corrosion, etc.
3. Inspect the general condition of the fitting threads of the cylinder.
4. Check the piston and valve for scratches, burrs, corrosion, etc.

5. Repairs to the cylinder are limited to polishing out small scratches, burrs, etc., and replacing valve
washer seal and O-rings.

32-44-03
Page 32-65

Issued: March 26,19823L6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ASSEMBLY OF BRAKE MASTER CYLINDER. (Refer to Figure 32-22.)

1. Install O-ring on the cylinder piston. Assemble onto the piston rod, the piston. spring, washer seal and
valve. Allow the valve to extend into the base of the piston. Slide the O-ring and washer in place and

secure with self-locking nut.
2. Install O-ring seal on the packing gland. Slide spring, washer, O-ring and packing gland onto the

piston rod.
3. Dip the piston assembly in fluid (MIL-H-5606) and install the assembly into the cylinder. Push the

packing gland into the cylinder until the snap ring can be installed into the annular slot at the bottom of

the cylinder.

INSTALLATION OF BRAKE MASTER CYLINDER.

1. Compress the piston within the cylinder and adjust the clevis end of the piston rod to obtain 6.69
inches between attachment holes of the cylinder body and the piston rod clevis. Lock clevis in position
with locknuts.

2. Attach the cylinder to the rudder pedal by securing at the cylinder body with bolt assembly and at the

clevis with clevis pin.
3. Connect the fluid lines to the cylinder.

PARKING BRAKE VALVE.

REMOVAL OF PARKING BRAKE VALVE.

1. Disconnect the parking brake cable from the valve actuating arm.
2. Disconnect the fluid lines from the valve.

3. Remove the screws that attach the valve to its mounting bracket.

4. Place a protective material over the line openings to prevent contamination of the system.

DISASSEMBLY OF PARKING BRAKE VALVE. (Refer to Figure 32-23.)

1. Remove the two fittings from the outside of the valve body. A valve spring is held in place by the

fittings. Use caution not to loosen these when removing the fittings.
2. From the valve body. remove the valve spring and valve.

3. To remove the valve cam, remove the nut, washer, bushing and spring and pull the cam from the valve

body.

CLEANING, INSPECTION AND REPAIR OF PARKING BRAKE VALVE.

1. Clean the valve parts with a suitable solvent and dry thoroughly.
2. Inspect valve and seat surfaces of valve body for excessive wear and corrosion.
3. Inspect the cam assembly for burrs, scratches, excess wear, loose operating lever, etc.
4. Check general condition of valves and springs.
5. Repair to the valve is limited to smoothing burred or scratched surfaces and replacing O-rings.

32-45-03
Page 32-66

3L7 Issued: March 16, 19823L7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. VALVE BODY
2. FITTING
3. SPRING
4. VALVE
5. O-RING

6. NUT
7. WASHER
8. BUSHING
9. SPRING

10. O-RING e
11. O-RING
12. O-RING
13. CAM

16. LEVER
17. WASHER
18. NUT
19. COTTER PIN

Figure 32-23. Parking Brake Valve Assembly

ASSEMBLY OF PARKING BRAKE VALVE. (Refer to Figure 32-23.)

1. Install O-rings on valvecam.

2. Lubricate O-rings with fluid (MIL-H-5606), insert cam into valve body and secure with spring.
bushing, washer and self-locking nut.

3. Install -ring on valve, insert valve in hole of the out port, install valve spring and secure with outlet
fitting.

INSTALLATION OF PARKING BRAKE VALVE.

1. Attach the valve to the bulkhead mounting bracket with screws.
2. Connect the fluid lines to the valve.
3. Connect the control cable to valve lever and determine that when valve lever fits in the closed detent,

parking brake handle is .062 to .125 inch of being full in against stop.
4. Bleed the Brake System.

32-45-05
Page 32-67

3L8 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CATCHO

TANK
(S-GALLON)

AIRPLANE
RESERVOIR

CO-PILOTS BRAKE
MASTER CYLINDER

LEFT RIGHT

DUAL PARKING
BRAKE VALVE

(OPEN)

CLEVELAND
BRAKE SYSTEM

CAP
BLEED PORT

PRESSURE
GAUGE REGULATOR

SHUT-OFF BRAKE
VALVE L. BLEEDER

(FILL WITH

SHOP
AIR

Figure 32-24. Bleeding Brake (Pressure Pot)

32-45-05
Page 32- 68

3L9 Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BLEEDING PROCEDURE.

If the brake line has been disconnected for any reason, it will be necessary to bleed the brake system as

described below:

1. Place a suitable container at the brake reservoir to collect fluid overflow.

2. Remove the rubber bleeder fitting cap located on the bottom of the brake unit housing on the landing

gear.
3. Slide a hose over the bleeder fitting, loosen the fitting one turn and pressure fill the brake system with

MIL-H-5606 fluid. (Refer to Figure 32-24.)

-NOTE-

By watching the fluid pass through the plastic hose at the top of the brake
reservoir, it can be determined whether any air remains in the system. If air

bubbles are evident, filling of the system shall be continued until all of the

air is out of the system and a steady flow of fluid is obtained.

4. Tighten bleeder fitting and remove the hose. Check brakes for proper pedal pressure.
5. Repeat this procedure on the other gear.

6. Drain excess fluid from reservoir to fluid level line with a syringe.

STEERING.

RUDDER AND STEERING PEDAL ASSEMBLY.

REMOVAL OF PEDAL ASSEMBLY. (Refer to Figure 32-25.)

1. Remove the left pilot's seat and the floor panel to the left of the control pedestal.

2. Relieve the tension from the rudder control cables by loosening one of the cable turnbuckles.

3. Disconnect the rudder control cables from the pedal assembly.
4. Disconnect the brake master cylinder from the pedal assembly.

5. Disconnect the balance cable from the two inboard pedals, by removing the flat head pins at rudder

pedals.
6. Remove the rudder torque tube guards, by removing the machine screws, nuts, and clamps positioning

the guards to the torque tube and remove the attaching hardware securing each guard to the brake line

support channel.
7. Remove the small round access plate located on the right side of the fuselage.
8. Remove the bolts securing the retainer collars and left pedals on the torque tube.

9. Slide the torque tube out through the right side of the fuselage. (Note the number of spacer washers

between each set of retainers and bearings.
10. The left pedals are free to be removed.

11. To remove the outer torque tube assembly with right pedals, unbolt and separate the tube's bearing

blocks located on top of the wheel housing. (Note the number of spacer washers between the bearing

blocks.)

32-51-01
Page 32-69

3L10 Issued: March 26, 19823L 10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

12. Remove the outer tube assembly and disassemble.
13. The torque tube bearings may be removed by removing the cap bolts that secure the bearings to their

mounting brackets.
14. To remove the balance cable, remove the clevis pins at both ends and remove the pulley guard pins at

both pulleys.

INSTALLATION OF PEDAL ASSEMBLY. (Refer to Figure 32-25.)

1. If the balance cable is removed, install before proceeding with the rest of the installation. Replace
pulley guard pins.

2. Install and secure the torque tube bearings to their mounting brackets with cap bolts.

3. Assemble the outer torque tube assembly, including both right pedals.
4. Position the outer torque tube assembly over the wheel housing and install bearing blocks. Spacers are

installed between the blocks, so that when the blocks are bolted together, the tube will be free to rotate

with minimum up and down play. (Spacers are available in thickness of .012 ± .02: P/N 81102-35, .018

± .02, P/N 81102-36 and .032, P/N 81102-37.)
5. Lubricate and slide the torque tube through side of the fuselage and right bearing far enough to slide

the right retainer collar on the tube.
6. Slide the tube through the outer torque tube assembly, installing the left pedals and left retainer collar.

7. Insert the bolts through bolt retainer collars and tube (do not install nut) and determine number of
spacer washers required to allow minimum side play. The tube may be slid to either side when the

collar bolts are removed to allow the spacer washers to be divided and installed evenly between each

set of retainers and bearings.
8. With the spacer washers installed, install the bolts through the retainers and both left rudder pedals.

Install nuts with washers and secure.
9. 'Wipe off excess lubricant from torque tube.
10. Install the rudder torque tube guards by positioning each guard in front of the torque tube and securing

it in place with two machine screws and nuts at the brake line support channel. Install the clamps

around the torque tube and fasten to the guards with machine screws and nuts.

-NOTE-

The clamps around the torque tube must not be deformed or permitted to
interfere with the rotation of the torque tube.

11. Connect the balance cable to the rudder pedals.
12. Connect rudder cables to the pedal assembly and set cable tension per Figure 27-14 and check rigging

and adjustment per instructions given in this section.
13. Install and seal access plates, panels and seats.

POSITION AND WARNING.

POSITION.

32-61-00
Page 32-70

Issued: March 26,19823L11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. NUT, ANCHOR 15. BOLT ASSEMBLY 29. NUT, JAM

2. BRACKET, MOUNTING 16. ROLL PIN-BOLT 30. BOLT ASSEMBLY

3. BLOCK, BEARING 17. BOLT ASSEMBLY 31. PEDAL LEFT INNER

4. BOLT ASSEMBLY 18. RETAINER 32. PEDAL LEFT OUTER

5. RETAINER 19. BOLT ASSEMBLY 33. BALANCE CABLE

6. TORQUE TUBE 20. BOLT, CAP 34. BRAKE LINE SUPPORT

7. BOLT ASSEMBLY 21. BLOCK, BEARING CHANNEL

8. ROLL PIN-BOLT 22. BRACKET, MOUNTING 35. TORQUE TUBE GUARD

9. CABLE END 23. PLATE 36. MACHINE SCREWS AND

10. BOLT ASSEMBLY 24. ROD NUTS

11. BOLT ASSEMBLY 25. CONTROL CABLE 37. SCREWS, NUTS AND

12. BLOCK, BEARING 26. BRAKE CYLINDER CLAMPS

13. SPACER 27. PEDAL, RIGHT OUTER 38. PULLEY

14. TORQUE TUBE, OUTER 28. PEDAL, RIGHT INNER 39. FLAT HEAD PINS

SKETCH "A"

SKETCH "A"

Figure 32-25. Rudder Pedal Installation

32-61-00
Page 32-71

Issued: March 26,1982
3L12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF NOSE GEAR UP LIMIT SWITCH.

1. Ascertain that the nose landing gear uplock is properly adjusted.

2. Retract gear fully and ascertain that the uplock roller is engaged and resting against the uplock hook.

(No pressure on hydraulic system.)

3. Adjust the gear uplock switch toward the hook until it actuates. The red indicator light in cockpit
should go out.

-NOTE-

Main gear up switches must be actuated also to extinguish red light.

4. Extend and retract to ascertain proper adjustment.

ADJUSTMENT OF NOSE GEAR DOWN LIMIT SWITCH.

1. Ascertain gear is properly adjusted for downlock position.
2. With gear down and locked, adjust gear down switch toward the link until it actuates. The green

indicator light in cockpit should come on.
3. Check switch operation by partially retracting and extending gear several times.

ADJUSTMENT OF MAIN GEAR UP LIMIT SWITCH.

1. Ascertain that the main landing gear uplock is properly adjusted.
2. Retract gear fully and ascertain that the uplock roller is engaged and resting on the uplock hook. (No

pressure on hydraulic system.)
3. Adjust the gear uplock switch toward the link until it actuates. The amber indicator light in cockpit

should go out.

-NOTE-

Opposite main gear switch and nose gear switch must be actuated also to
extinguish red light.

4. Extend and retract gear to ascertain proper adjustment.

ADJUSTMENT OF MAIN GEAR DOWN LIMIT SWITCH. (Refer to Figure 32-26.)

1. Ascertain that the main landing gear downlock is properly adjusted.

2. Adjust so that the green indicator light in the cockpit comes on when the downlock hook is between

030 to .069 of an inch above the fully locked position. To check the adjustment proceed as follows:

A. By hand, raise the downlock hook until the green light in the cockpit goes out.

32-61-04
Page 32-72

3L13 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B. With hook raised, place a .070 of an inch wire feeler gauge between the hook and bottom surface
of the slot in the side brace link. (Refer to Figure 32-26.)

C. Lower the hook. allowing it to rest on the feeler gauge. (The end of the gauge should be even with
the lock pin.) The green light in the cockpit should remain off.

D. Again raise the hook, allowing the switch to actuate, and place a .030 gauge in the slot of the side
brace link.

E. Lower the hook. The switch should actuate allowing the green indicator light in the cockpit to
come on.

F. When lowering hook, if the switch actuates too soon, adjust the switch toward the hook. If it
actuates too late, adjust the switch away from the hook.

ADJUSTMENT OF MAIN INBOARD GEAR DOOR AJAR SWITCHES.

1. Ascertain that main inboard gear doors are adjusted properly.
2. With the master switch off, actuate the hand pump to bring the gear doors down.
3. Disconnect the actuator cylinder rod from the doors so they hang free.
4. Locate the switch by adjusting the retainer nuts so that when the door is closed by hand, a click can be

heard approximately one inch before the door is completely closed.

-CA UTION-

Avoid extreme outward adjustment that would cause the switch mounting
tab to bend back when the door is closed, resulting in damage to the switch
unit.

-NOTE-
An ohmmeter or continuity tester can be used to indicate switch actuation.

5. Install the actuator cylinder rod to the door.
6. Turn the master switch ON and with the gear selector in down position, actuate the hand pump until

the door closes.

ADJUSTMENT OF LANDING GEAR SAFETY SWITCH.

The landing gear safety switch, used to activate the selector solenoid is located on the left and right main
gear torque links. Adjust so that the switches actuate in the last .250 ± .13 inch of oleo extension.

1. Place airplane on jacks. (Refer to Jacking, Chapter 7.)
2. Compress the strut until nine inches is obtained between the top of the gear fork and the bottom of the

gear housing. Hold the gear at this measurement.
3. Adjust the switch down until it actuates at this point. Secure the switch.
4. Extend and then compress the strut to ascertain that the switch will actuate in the last .250 ± .13 inch

of oleo extension.
5. Remove airplane from jacks.

32-61-06
Page 32-73

3L14 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF NOSE LANDING GEAR SAFETY (PROPELLER REVERSE) SWITCH.

The propeller reverse switch is located on the nose gear torque link.
1. Adjust the switch to activate when the oleo strut is within .25 inches ± .12 inches of its fully extended

position.
2. Extend and then compress the strut to be certain the switch actuates properly. Connect an ohmmeter to

the electrical leads of the switch. Measure the strut extension at the point where the switch closes. This
distance should be within the range given in Step 1.

3. Check to be sure that the propellers move into their reverse position during taxi test.

-CAUTION-

Do not attempt to move the power levers into reverse with the engines static
as damage will result to the linkage.

WARNING.

REMOVAL OF GEAR WARNING SWITCHES. (Refer to Figure 32-27.)

The gear warning switches are located within the control pedestal, directly under the throttle controls. Each
switch will actuate the warning horn.

1. The switches may be removed from their mounting brackets by the following procedure:
A. Remove the top cover plates of the pedestal, one of which is forward of the control levers, the

other surrounds the levers, by removing their attachment screws.
B. Remove the switch from its mounting bracket by removing the two screws that secure either

switch and spacer block. First remove the nut from each screw, and allow the bracket of the other
switch and spacer block to swing full forward by turning the adjustment screw counterclockwise.
Pull aft on the switch bracket to be removed and push out the attachment screws.

C. Disconnect the necessary electrical leads.
2. The switch mounting brackets may be removed by removing the control lever assembly as follows:

A. Disconnect the engine control cables from the control levers by removing the connecting clevis
pins.

B. Remove the flush head screw at each side of the pedestal housing.
C. Remove the friction knob with washer from the right side of the pedestal.
D. Remove the cap bolts that secure the frame.
E. Pull the assembly from the pedestal housing.
F. Remove the control keeper tube that holds the switch brackets in the control frame by removing

the tube attachment screws from each side of the frame.

INSTALLATION OF GEAR WARNING SWITCHES. (Refer to Figure 32-27.)

1. The switch mounting brackets, as part of the control lever assembly, may be installed as follows:
A. Assemble the mounting brackets (switches and spacer blocks may be installed with mounting

brackets), tension springs and spacer washers in the control frame and secure with keeper tube.
Secure keeper tube in frame.

B. Install control lever assembly in the pedestal housing and secure with cap bolts and screws.
C. Install the friction knob with washer on the end of the lever shaft at the right side of the pedestal.

32-62-02
Page 32-74

3L15 Issued: March 26, 19823L15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 32-26. Adjusting Main Gear Down Limit Switch

1. POWER LEVER (LEFT)
2. POWER LEVER (RIGHT)
3. ADJUSTMENT SCREW
4. MOUNTING BRACKET
5. ADJUSTMENT SCREW
6. MOUNTING BRACKET
7. HORN SWITCH
8. SPACER BLOCK
9. HORN SWITCH

10. SPACER BLOCK
11. TENSION SPRING
12. COIL SPRING
13. THROTTLE LEVER

ADJUSTMENT SIDE
PLATE

Figure 32-27. Gear Warning Switches Installation

32-62-02
Page 32-75

Issued: March 26, 1982
3L16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D. Connect the engine control cables to their respective levers using clevis pins. Place washer on ends

of clevis pins and secure cotter pins.
2. The switches may be installed on their mounting brackets by the following procedure:

A. Connect the electrical leads to their respective switch terminals. (Refer to Electrical System
Schematic, Chapter 91, for wire installation.)

B. Place the switch and spacer block in its mounting bracket and install attachment screws. It will be

necessary to swing the bracket of the other switch and spacer block forward to install the
attachment screws Install nuts on the screws and secure.

C. Position the pedestal cover plates on the pedestal, install screws and secure.

D. Adjust the switches.

ADJUSTMENT OF GEAR WARNING SWITCHES.

The gear warning horn switches are installed in the control pedestal, with each controlled by a throttle

lever. Each switch actuates the warning horn when either or both power levers are reduced below 150 ft. lbs. of

engine torque. The following is a procedure for the adjustment of the gear warning switches:

1. Ground Adjustment:
A. Start and run the engines with the propeller set for full increase RPM.

B. To set the power lever switches to actuate at a desired power lever setting. retard the power levers

until the engine torque gauges read 150 ft. lbs. of torque. Mark the power lever cover in some

manner in relation to the power levers for the adjustment of the gear up warning horn switches.

C. Shut down the engines.

-- ^ D. Set the power lever at the locations marked. With the adjustment screw on the switch bracket,

adjust each switch separately toward the actuator angle until the switch is heard to actuate. (On

airplanes with an inactive switch, substituting for spacer block, adjust until the active switch is

heard to actuate.) The adjustment screw may be reached by inserting a long screwdriver through

the travel slot of the power lever in the pedestal cover.

2. Horn Operational Check:
A. To check the horn operation, jack the airplane and retract the landing gear. With the master switch

on, retard either power lever until the gear up indicator horn sounds. Check the location of the

power lever to the adjusting mark. The warning horn will operate when either or both power levers

are retarded.
B. With the warning horn operating, lower the gear to insure that the horn ceases to operate when the

gear is down and locked.
C. Remove the airplane from the jacks.

3. Flight Adjustment:
A. Flight test the airplane to insure operation of the warning system when the gear is up and power is

reduced to the desired engine torque.
B. If the horn fails to operate at the desired settings, mark the throttles at the proper engine torque and

repeat the preceding adjustment procedure as described in Step 1. The switches may be adjusted
with the airplane in flight using caution not to let the presence of the screwdriver interfere with the

operation of the controls.

32-62-03
Page 32-76

3L17 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

32-62-03
Page 32-77

3L18 Issued: March 16, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Chart 3202. Nose Gear Service Tolerances

Manufacturer's
No. Part No. Nomenclature Dimension Tolerances Remarks

+ .0015
1 NAS77-9-36 Trunnion Plate .5625 - .0000 .0020

Bushing
+ .002

2 14843- 116 Strut Bushing .249 - .000 .0020

+ .0010 Ream
3 NAS77-4-42 Link Bushing .3745- .0000 .0035 Press Fit

+ .0020
4 31785 Fork Bushing .3130 -. 0000 .0030

+.0015 Press Fit

5 NAS77-7-38 Lower Drag Brace .4375 - .0000 .0035 Ream If
Link Bushing Required

+.0015 Press Fit

6 NAS77-7-68 Upper Drag Brace .4375 - .0000 .0035 Ream If
Link Bushing Required

+ .0010 Press Fit
7 NAS75-5-011 Upper Torque .4370 - .0000 .0035 Line Ream

Link Bushing
+ .002

8 21831-04 Strut Cylinder .249 - .000 .0020 Press Fit
Flange Bushing

+ .0015 Press Fit
9 43256-7 Housing Bushing .4375 - .0000 .0035 Line Ream

OR If Required
NAS75-7-016

+ .0015 Press Fit
10 43262 Housing Bushing .5625 - .0000 .0025 Line Ream

OR If Required
31766-2

+ .002
11 29999-5 Steering Arm .313 -. 000 .0020

Bushing
+ .002

12 42129-04 Bushing .249 - .000 .0020

+ .002
13 42129-03 Hydraulic Actu- .312 -. 000 .0020

tor Uplock
Rod Bushing

+ .0015
14 NAS77-4-50 Idler Link .250 - .0000 .0020

Bushin

32-62-03
Page 32-78

3L19 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Chart 3202. Nose Gear Service Tolerances (cont.)

Manufacturer's
No. Part No. Nomenclature Dimension Tolerances Remarks

+.0015
15 20737-30 Idler Bushing .2495 - .0000 .0020

+.0015 Line Ream
16 NAS75-7-014 Upper Drag Brace .4375 - .0000 .0035 Press Fit

Link Bushing
+.0015 Line Ream

17 NAS77-7-38 Upper Drag Brace .4375 - .0000 .0035 Press Fit
Link Bushing

+ .0015
18 20737-32 Idler Link Bushing .2495 - .0000 .0020

+ .0015
19 NAS77-7-40 Drag Link Bracket .4375 - .0000 .0035

Attachment Bushing
+ .0015

20 NAS77-7-40 Idler Link Bushing .2500 - .0000 .0020

32-62-03
Page 32-79

3L20 Issued: March 26,1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Figure 32-29. Main Gear Wear Limits

32-62-03
Page 32-80

Issued: March 26,1982
3L21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Chart 3203. Main Gear Service Tolerances

Manufacturer's
No. Part No. Nomenclature Dimension Tolerances Remarks

+ .0015
43256-4 Housing Bushing .6245 - .0000 .0025 Press Fit

OR Ream If
20737-23 Required

+ .0015
2 43256-5 Housing Bushing .6245 - .0000 .0025 Press Fit

OR Ream If
61402-99 Required

+ .0015
3 14175- 106 Retraction Bearing .3745 -. 0000 .0035

Spacer Bushing
+ .0100 Press Fit

4 29999-28 Housing Bushing .5607 - .0000 .0025 Line Ream
If Required

+ .0015 Press Fit
5 NAS75-6-11 Link Bushing .4375 -. 0000 .0025 Ream If

Required
+ .0015 Press Fit

6 43256-2 Housing Bushing .3745 - .0000 .0035 Line Ream
OR

20737-40
+ .0015 Press Fit

7 NAS75-7011 Link Bushing .4375 - .0000 .0025 Line Ream
If Required

+ .0015 Press Fit
8 NAS77-7-35 Link Bushing .4375- .0000 .0025 Line Ream

If Required
9 NOT USED
10 43256-2 Gear Fork Bushing .374/.375 .0035

OR
20737-40

+ .0015
11 NAS77-10-94 Trunnion Bushing .6250-.0000 .0020

12 42129-06 Bushing .384 .0020

13 42129-08 Bushing .384 .0020

14 42129-10 Bushing .312/.314 .0020 Grease At
Installation

15 42129-09 Bushing .312/.314 .0020 Grease At
Installation

16 42129-4 Bushing

32-62-03
Page 32-81

3L22 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Chart 3203. Main Gear Service Tolerances (cont.)

Manufacturer's
No. Part No. Nomenclature Dimension Tolerances Remarks

+ .002
17 42129-07 Bushing .249 - .000 .0020

+ .0015
18 NAS77-9-84 Fitting Assembly .565 - .0000 .0025 Aft

Bushing +.0015
NAS77- 18-88 1.1250- .0000 .0030 Forward

+ 0015
19 NAS77-9-72 Bushing .5625 - .0000 .0025 Press Fit

+ 0010
20 NAS77-9-38 Bushing .6870- .0000 .0025 Press Fit

21 42129- 13 Bushing .312/.314 .0020 Ream

+ 0010
22 NAS77-9-72 Bushing .6853 - .0000 .0025 Press Fit

+ .0020 Press Fit
23 NAS77- 18-50 Bushing 1.1250- .0000 .0030 Ream If

Required

32-62-03
Page 32-82

3L23 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

3L24

MAINTENANCE MANUAL
CARD 4 OF 5

PA-31T3 T1040

PIPER AIRCRAFT CORPORATION

4A1(PART NUMBER 761 765)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTRODUCTION.

This PIPER AIRCRAFT Maintenance Manual is prepared in accordance with the GAMA (General

Aviation Manufacturers Association) format. This maintenance manual is divided into various Groups which

enable a broad separation of contents (Chapters) within each group.
The various Chapters are broken down into major systems such as Electrical Power, Flight Controls.

Fuel, Landing Gear, etc. The System/Chapters are arranged more or less alphabetically rather than by

precedence or importance. All System /Chapters are assigned a number, which becomes the first element of a

standardized numbering system. Thus the element "32" of the number series 32-00-00 refers to the

Svstem Chapter on "Landing Gear." All information pertaining to the landing gear will be covered in this

System, Chapter.
The major System/Chapters are then broken down into Sub-System/Sections. These sections are

identified by the second element of the standardized numbering system. The number "40" of the basic number

series 32-40-00 is for the "Wheels and Brakes" portion of the landing gear.
The individual units within a Sub-System/Section may be identified by a third element of the

standardized numbering system, such as 32-40-01. This number could be assigned by the manufacturer to fit

the coverage requirements of the publication.

Example:

CHAPTER/SYSTEM SUB-SYSTEMS
LANDING GEAR WHEELS AND BRAKES

32-40-01

INDIVIDUAL UNITS
NOSE WHEEL REMOVAL

This Maintenance Manual is provided to support and maintain the Piper Model PA-31T3/T-1040

aircraft manufactured by the Piper Aircraft Corporation of Lock Haven, Pennsylvania.

This manual does not contain hardware callouts for installation. Hardware callouts are only indicated

where a special application is required. To confirm the correct hardware used, refer to the T-1040 Parts

Catalog P/N 761 761, and FAR 43 for proper utilization.

Introduction
Page- 1

Issued: March 26, 1982
4A2

SERIAL NUMBER INFORMATION

PA-31T T1040-1982
SERIAL NUMBERS 31T-8275001 TO 31T-8275025 INCL.

PA-31T T1040-1983
SERIAL NUMBERS 31T-8375001 TO 31T-8375005 INCL.

PA-31T T1040-1984
SERIAL NUMBERS 31T-8475001 AND UP.

4A3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Introduction
Page - 2

Added: July 13, 1984

AEROFICHE EXPLANATION AND REVISION STATUS

The Maintenance Manual information incorporated in this set of Aerofiche cards has been arranged in
accordance with the general specifications of Aerofiche adopted by the General Aircraft Manufacturer’s
Association, (GAMA). The information compiled in this Aerofiche Maintenance Manual will be kept current
by revisions distributed periodically. These revisions will supersede all previous revisions and will be complete
Aerofiche card replacements and shall supersede Aerofiche cards of the same number in the set.

Conversion of Aerofiche alpha/numeric code numbers:
First number is the Aerofiche card number.
Letter is the horizontal line reference per card.
Second number is the vertical line reference per card.

Example: 2J16 = Aerofiche card number two of given set, Grid location J16.

To aid in locating the various chapters and related service information desired, the following is provided:

1. A complete manual System/Chapter Index Guide is for all fiche in this set.
2. A complete list of Illustrations is for all fiche in this set following System/Chapter Index.
3. A complete list of Charts is for all fiche in this set following list of Illustrations.
4. A complete list of paragraph titles and appropriate Grid location numbers is given at the beginning of

each Chapter relating to the information within that Chapter.
5. Identification of Revised Material:

Revised text and illustrations are indicated by a black vertical line along the left-hand margin of
the frame, opposite revised, added or deleted material. Revision lines indicate only current revisions
with changes and additions to or deletions of existing text and illustrations. Changes in
capitalization, spelling, punctuation, indexing, the physical location of the material or complete page
additions are not identified by revision lines.

A reference and record of the material revised is included in each chapter’s Table of
Contents/ Effectivity. The codes used in the effectivity columns of each chapter are defined as follows:

TABLE OF CONTENTS/EFFECTIVITY CODES

Original Issue: None
First Revision: Revision Identification, (1R Month-Year)
Second Revision: Revision Identification, (2R Month-Year)
All subsequent revisions will follow with consecutive revision numbers
such as 3R, 4R, etc., along with the appropriate month-year.
Added Subject: Revision Identification, (A Month-Year)
Deleted Subject: Revision Identification, (D Month-Year)

6. Revisions to this Maintenance Manual 761 765 issued March 26, 1982 are as follows:

Revisions Publication Date Aerofiche Card Effectivity

ORG820326 March 26, 1982 1, 2, 3, 4 and 5
PR820804 August 4, 1982 1, 2, 3, 4 and 5
PR821115 November 15, 1982 1, 2, 3, 4 and 5
PR830225 February 25, 1983 1, 2, 3, 4 and 5
PR840305 March 5, 1984 1, 2, 3, 4 and 5
PR840713 July 13, 1984 1, 2, 3, 4 and 5

The date on Aerofiche cards should not be earlier than the date noted for the respective card effectivity.
Consult the lastest Aerofiche card in this series for current Aerofiche card effectivity.

4A4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Introduction
Page - 3

Revised: July 13, 1984

VENDOR PUBLICATIONS.

BATTERY:
Gill Lead-Acid Battery
(Teledyne Battery
Products)
Service Manual = P /N: GSM - 682

SAFT Nickel-Cadmium
Battery Operating and
Maintenance Manual = P/N: DC 3176-5A

Marathon Nickel
Cadmium
Battery Instruction
Manual = P/N: BA-89

DE-ICE SYSTEM (PROPELLERS):
B.F. Goodrich
Electrothermal
Propeller Deice
Maintenance Manual = P/N: 68-04-712 (Latest Revision)

B.F. Goodrich
Electrothermal
Propeller Deice
Installation
and Removal
Procedures = P/N: 59-728 (Latest Revision)

ENGINE:
PT6A-11/110
Maintenance Manual = P/N: 3030442

HEATER:
Maintenance and
Overhaul Manual = P/N: 24E25-1

PROPELLER:
Hartzell Overhaul
Manual = P/N: 117-D

Hartzell Spinner
Assembly and
Maintenance
Manual = P/N: 127

4A5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Introduction
Page - 4

Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR PUBLICATIONS (cont).

STARTER-GENERATOR
Auxilec. Inc.
Maintenance and
Overhaul Manual

Lear Siegler. Inc.
Maintenance Manual
(All Models)

Lear Siegler. Inc.
Overhaul Manual.
Series 23048

= P N : 8013C

= P N: 23700

= P N : 23202

PIPER PUBLICATIONS.

PARTS CATALOG

INSPECTION
MANUAL
100 HOUR

761 761
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven. Pennsyhania 17745

=761 774
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven. Pennsylvania 17745

Introduction
Page- 5

Revised: July 13. 1984
4A6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION.

A partial list of companies, their address and phone numbers are provided to aid service personnel in
obtaining information about components not manufactured by Piper Aircraft Corporation.

Air Conditioning System Compressors Delco Products
Div. of General Motors Corp.
P.O. Box 1042 Dept. 194-T
Dayton. Ohio 45401
(513) 227-5000
Telex: 810-459-1788

Sankyo Inc.
10719 Sanden Dr.
Dallas, Texas 75238
(214) 349-3030
Telex: 73-0497

Air Conditioning System Electronic
Leak Detector

Autopilot, Avionics

TIF Instruments
3661 N.W. 74th Street
Miami. Florida 33147
(305) 696-7100

Edo Corporation - Avionics Division
P.O. Box 610
Municipal Airport
Mineral Wells. Texas 76067
(817) 325-2517

Bendix Avionics Division
2100 N.W. 62nd Street
Fort Lauderdale, Florida 33310
(305) 776-4100

Collins General Aviation Division
Rockwell International
Cedar Rapids, Iowa 52406
(319) 395-3625

King Radio Corporation
400 N. Rogers Road
P.O. Box 106
Olathe, Kansas 66061
(913) 782-0400

Sperry Flight Systems,
Avionics Division
8500 Balboa Boulevard
P.O. Box 9028
Van Nuys, California 91409
(213) 894-8111

Introduction
Page- 6

Revised: July 13, 19844A7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Battery Marathon Battery Company
8301 Imperial Drive
P.O. Box 8233
Waco, Texas 76710

SAFT America, Incorporated
711 Industrial Boulevard
Valdosta, Georgia 31601

Deicing. Airfoil The B.F. Goodrich Company
500 South Main Street
Akron, Ohio 44318
(216) 374-3895

Deicing, Propeller

Electrical Relays

Emergency Locator Transmitter

Engines

The B.F. Goodrich Company
6400 Goldsboro Road
Suite 102
Bethesda, Maryland 20034
(301) 229-5000

Leach Corporation
5915 Avalon Boulevard
Los Angeles, California 90003
(213) 232-8221

Narco Avionics Inc.
270 Commerce Drive
Fort Washington, Penna. 19034
(215) 643-2900

Pratt and Whitney Aircraft
of Canada, Ltd.
Box 10
Longueuil, Quebec, Canada JK4X9

Environmental Systems, Heater

Fire Detection and Extinguishing
Systems

Janitrol Aero Division
4202 Surface Road
Columbus, Ohio 43228
(614) 276-3561

HTL Industries
P.O. Box 780
Pasadena, California 91006
(213) 574-7880

Introduction
Page- 7

Revised: July 13, 1984
4A8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Fuel Pumps Lear Siegler. Incorporated
17602 Broadway Avenue
Maple Heights. Ohio 44137
(216) 662-1000

Fuel System Components

Gate Valves. Shut-off Valves and
Solenoid Valves (Fuel and Hydraulic)

Hoses. Fittings

Instruments

Airborne Manufacturing Company
711-T Taylor Street
Elvria, Ohio 44035
(216) 323-4676

I.T.T. General Controls
801 Allen Avenue
Glendale. California 91201
(213) 842-6131

Aeroquip Corporation
Marmon Division
1214 Exposition Boulevard
Los Angeles. California 90064
(213) 774-3230

Aerosonic Corporation
1212 N. Hercules Avenue
Clearwater. Florida 33515
(813) 461-3000

Landing Gear. Hydraulic Actuators.
Hydraulic Pressure Regulator, Hy-
draulic Power Pack. Handpump

Ozone Aircraft Systems. Inc.
101-32 101st Street
Ozone Park. New York 11416
(212) 845-5200

Wiebel Tool Company
Port Jefferson. New York 11777
(516) 928-9500

Lighting. Tail Recognition Devore Aviation Corporation
1-T Barstow Road
Great Neck, New York 11021
(516) 487-3524

Lighting. Strobe Whelen Engineering Company, Inc.
3 Winter Avenue
Deep River, Connecticut 06417
(203) 526-9504

Introduction
Page - 8

Revised: July 13, 19844A9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Oxygen System Scott Aviation Products
225 Erie Street
Lancaster. New York 14086
(716) 683-5100

Pneumatic System Components

Propellers

Propeller Synchrophaser

Airborne Manufacturing Company
71 1-T Taylor Street
Elyria. Ohio 44035
(216) 323-4676

Hartzell Propeller, Incorporated
1025 Roosevelt Avenue
Piqua, Ohio 45356
(513) 773-7411

Woodward Governor Company
Drake and Lemay Roads
Fort Collins, Colorado 80521
(303) 482-5811

Starter-Generator Auxilec. Incorporated
One Willow Park Center
Farmingdale. New York 11735
(516) 694-1441

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Tools. Air Conditioning

Voltage Regulators

Kent-Moore Corporation
Service Tool Division
1501 South Jackson Street
Jackson, Michigan 49203
(517) 784-8561

Electro-Delta
P.O. Box 898
Stockton, California 95201
(209) 462-8571

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Introduction
Page - 9

Revised: July 13, 19844A10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE

SYST
CHAP

4

5

6

7

8

9

10

II

12

20

21

22

23

24

25

26

27

28

29

30

32

33

34

35

TITLE

AIRWORTHINESS LIMITATIONS

TIME LIMITS MAINTENANCE CHECKS

DIMENSIONS AND AREAS

LIFTING AND SHORING

LEVELING AND WEIGHING

TOWING AND TAXIING

PARKING AND MOORING

REQUIRED PLACARDS

SERVICING

STANDARD PRACTICES/ AIRFRAME

ENVIRONMENTAL SYSTEM

AUTOFLIGHT

COMMUNICATIONS

ELECTRICAL POWER

EQUIPMENT/ FURNISHINGS

FIRE PROTECTION

FLIGHT CONTROLS

FUEL

HYDRAULIC POWER

ICE AND RAIN PROTECTION

LANDING GEAR

LIGHTS

NAVIGATION AND PITOT, STATIC

OXYGEN

AEROFICHE
GRID NO.

1B1

IB4

1E1

1E17

IE20

IFI

1F5

1F8

IF13

IG21

2B1

2FI

2F4

2F10

2H14

2H22

216

3BI

3D9

3F21

318

4B1

4B22

4C17

Introduction
Page- 10

Revised: July 13, 19844All

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE (cont)

SYST
CHAP

36

39

51

52

53

55

56

57

61

70

71

72

73

74

75

76

77

79

80

91

95

TITLE

PNEUMATIC

ELECTRIC ELECTRONIC PANELS AND
MULTI-PURPOSE PARTS

STRUCTURES

DOORS

FUSELAGE

STABILIZERS

WINDOWS

WINGS

PROPELLER

STANDARD PRACTICES- ENGINES

POWER PLANT

ENGINE-TURBO-PROP

ENGINE FUEL SYSTEM

IGNITION

AIR

ENGINE CONTROLS

ENGINE INDICATING

OIL SYSTEM

STARTING

CHARTS AND WIRING DIAGRAMS

SPECIAL PURPOSE EQUIPMENT

AEROFICHE
GRID NO.

4D8

4D20

4F1

4F20

4G16

4G19

4H15

411

4117

4K5

4K8

4L1

4L4

5B1

5B13

5B16

5C17

5D6

5D19

5D21

5H7

Introduction
Page - 11

Revised: July 13, 1984
4A12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS

FIGURE SUBJECT GRID NO.

5-1. Access Plates and Panels. Fuselage and Empennage 1D17
5-2. Access Plates and Panels. Wings 1D18
5-3. Access Plates and Panels. Fuselage Interior ID20
6-1. Dimensions 1E4
6-2. Station References 1E8
6-3. Access Plates and Panels 1E12
7-1. Jacking Arrangement 1E19
8-1. Leveling 1E22
8-2. Weighing 1E23
9-1. Turning Radius and Limits 1F3

11-1. Placards and Decals IF10
12-1. Service Points 1F17
12-2. Landing Gear Strut Exposure 1F19
12-3. Electrosonic Cleaning Tank 1G2
12-4. Lubrication Chart (Landing Gear. Main) 1G6
12-5. Lubrication Chart (Landing Gear. Nose) 1G7
12-6. Lubrication Chart (Control System) 1G8
12-7. Lubrication Chart (Power Plant. Propeller and

Propeller Reversing Linkage) IG10
12-8. Lubrication Chart (Air Inlet Ice Protection - Oil

Cooler Doors) IG11
12-9. Lubrication Chart (Cabin Door. Baggage

Door & Seats) 1G12
12-10. Lubrication Chart (Air Conditioner Quill Shaft) 1G12
20-1. Torque Wrench Extension 1H1
20-2. Correct Method of Installing Rod End Bearings 1H1
20-3. Cherrylock Rivet Removal 1H2
20-4. Hose/ Line Markings 1H4
20-5. Flareless Tube Fittings 1H5
20-6. Spray Patterns H 16
20-7. Improper Spray Technique 1H 18
20-8. Spray Technique 1H 19
20-9. Spraying Corners 1H 19
21-1. Heating and Ventilating System 2B 11
21-2. Heater Assembly and Combination Air Blower 2B12
21-3. Suggested Design for Seal Plate. Plugs and

Caps for Combustion Tube Leakage Test 2B18
21-4. Test Set-Up, Combustion Air Pressure Switch 2B18
21-5. Exploded View of Heater Assembly 2B21
21-6. Wiring. Test Set-Up 2C3
21-7. Diagramatic Cutaway of Heater to Show

Whirling Flame Action 2C3
21-8. Exploded View of Combustion Air Blower and

Motor Assembly 2C9
21-9. Left Side View - Duct Switch 2C12
21-10. Test Set-Up for Fuel Regulator and Shutoff Valve 2C13

Introduction
Page- 12

Revised: July 13, 19844A 13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

21-11. Suggested Set-Up for Heater Operation Test 2C16
21-12. Wiring Connections for Heater Operation Test (Typical) 2C16
21-13. Air Conditioning Schematic Diagram 2D5
21-14. Air Conditioning Installation 2D6
21-15. Deleted
21-16. Manifold Set Operation 2D15
21-17. Test Gauge and Manifold Set 2D16
21-18. Leak Test Hookup 2D16
21-19. Evacuation Hookups 2D17
21-20. Charging Stand 2D19
21-21. Compressor and Drive Assembly 2D24
21-22. Belt Inspection 2D24
21-23. Drive Housing and Drive Assembly 2E1
21-24. Leak Test 2E2
21-25. Charging Hookup 2E4
21-26. Removing Driven Plate 2E5
21-27. Drive and Driven Plates 2E5
21-28. Aligning Driven Plate Key 2E6
21-29. Installing Driven Plate 2E6
21-30. Checking Air Gap 2E6
21-31. Removing Pulley Retaining Ring 2E6
21-32. Removing Pulley and Drive Plate 2E8
21-33. Removing Bearing 2E8
21-34. Installing Pulley and Drive Plate Bearing 2E8
21-35. Installing Pulley and Drive Plate 2E8
21-36. Removing Coil Housing Retaining Ring 2E9

21-36a. Positioning Sankyo Compressor Internal Parts 2E I
21-36b. Fabricated Dipstick for Compressor Oil Level 2E12
21-36c. Sankyo Compressor Mounting Angle 2E12
21-36d. Magnetic Clutch Assembly (Sankyo Compressor) 2E13
21-37. Fan and Condenser 2E15
21-38. Expansion Valve (Typical) 2E17
21-39. Air Conditioning Outlets 2E20
21-40. Positioning of Airflow Probe 2E20
21-41. Sealing of Ducts 2E18
21-42. Installation of Voi-Shan Seals 2E18
23-1. Portable Folding Antenna (Narco) 2F9
23-2. ELT Using Fixed Aircraft Antenna (Narco) 2F9
24-1. DC Starter-Generator (Lear-Siegler, Inc.) 2F19
24-2. Starter-Generator (Auxilec. Inc.) 2F20
24-2a. Position of Auxilec Tool For Blowing out Carbon

Dust from Auxilec 8013C Starter Generator 2GI
24-3. Correct Position of Brushes and Springs 2G4
24-4. Electrical Connections of Starter-Generator 2G4
24-5. Brush Shunts Positioning 2G10
24-6. Dimension Check of Shaft Drive Sinking 2G11
24-7. Locating Washer 2G11

Introduction
Page - 13

Revised: July 13, 19844A14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

24-8. Location of Drive Shaft 2G12
24-9. Brush Running-In Diagram 2G14
24-10. Paralleling Voltage Chart 2G 15
24-10a. Lead Acid Battery Installation 2G20
24-11. Cell Layout, Nickel-Cadmium Battery 2HI
24-12. Electro Delta Wiring Diagram, Model VR-1528-3 D.C. 2H5
25-1. Interior Arrangement 2H 17
25-2. Cargo Furnishing Installation 2H19
25-3. Cargo Loading Placard 2H20
26-1. Engine Fire Detectors 2H24
26-2. Engine Fire Control System 212
26-3. Engine Fire Extinguisher 213
27-1. Correct Method of Installing Rod End Bearings 2J1
27-2. Deleted
27-3. Control Column Installation 2J4
27-4. Control Wheel Travel 2J6
27-5. Rigging Bobweight 2J7
27-6. Methods of Blocking Trim Cables 2J9
27-7. Aileron and Aileron Trim Controls 2J10
27-8. Installation of Bellcrank Rigging Tool 2J13
27-9. Installation of Aileron Rigging Tool 2J 13
27-9a. Wrapping Control Pedestal Aileron Trim Drum 2J 16
27-10. Trim Controls Installation 2J17
27-11. Aileron Control Travels and Cable Tension 2J 18
27-12. Safety Wiring Control Surface Stops 2J18

27-12a. Wrapping Aileron Trim Drum (Wing) 2J20
27-13. Rudder and Rudder Trim Controls 2J22
27-14. Rudder and Trim Tab Control Travels and

Cable Tensions 2J24
27-15. Clamping Rudder Pedals in Neutral Position 2KI
27-16. Installation of Rudder Rigging Tool 2K1
27-17. Rudder Pedal Installation 2K3
27-17a. Wrapping Rudder Trim Drum (Control Pedestal) 2K6
27-17b. Wrapping Rudder Trim Drum 2K8
27-18. Elevator and Elevator Trim Controls 2K11
27-19. Elevator and Elevator Trim - Travels and Cable Tensions 2K14
27-20. Installation of Elevator Rigging Tool 2K15
27-21. Elevator Travel Stops 2K15

27-2 a. Wrapping Elevator Trim Drum (Control Pedestal) 2K16
27-21 b. Wrapping Elevator Trim Drum 2K19
27-22. Deleted
27-23. Flap Installation 2K22
27-24. Flap System Diagram 2K23
27-25. Motor Assembly. Exploded View 2L1

Introduction
Page - 14

Revised: July 13, 1984
4A15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

27-26. Wing Flap Transmission Inspection 2L4
27-27. Flap Rigging Adjustments 2L9
27-28. Amplifier - Electrical Schematic (Calco) P/N 8482 2L13
28-1. Fuel System Schematic 3B7
28-2. Fuel System Installation 3B8
28-3. Fuel Valve Drain Plate 3B10
28-4. Tip Tank Installation 3B12
28-5. Fuel Cell Installation (Inboard) 3B13
28-6. Fuel Cell Installation (Outboard) 3B14
28-7. Fuel Cell Tie Detail 3 B 15
28-8. Installation of Fuel Valve Drain Plate 3B15
28-9. Quick Drain Valve (Optional) 3C3
28-10. Fuel Vent System 3C4
28-11. Crossfeed Valve 3C6
28-12. Fuel Shutoff Valve 3C6
28-13. Fuel Filter 3C8
28-14. Submerged Fuel Boost Pump 3C10
28-15. Test Equipment Hookup 3C15
28-16. Alternate Indicator Bench Test Hookup 3C18
28-17. Fuel Gauge Adjustment 3C19
29-1. Schematic Diagram, Hydraulic System 3D20
29-2. Schematic of Power Pack Electrical System 3D22
29-3. Hydraulic System Installation 3EI
29-4. Power Pack Installation (Typical) 3E6
29-5. Hydraulic Power Pack 3E9
29-6. Location of Power Pack Components-Wiebel 3E11
29-7. Power Pack Manifold 3E13
29-8. Power Pack Handle Release-Wiebel 3E16
29-9. Safetying Control Arm-Wiebel 3E21
29-10. Indexing of Selector Spool-Wiebel 3E21
29-11. Power Pack Test Harness Schematic 3E22
29-12. Handle Release Adjustment 3E24
29-13. Landing Gear Selector Mechanism Installation 3F3
29-14. Hydraulic Filter 3F5
29-15. Hydraulic Pump 3F7
29-16. Hand Pump 3F13
30-1. Pneumatic Deice Installation (Typical) 3G5
30-2. Pneumatic Deicer Boots Operation 3G7

Introduction
Page - 15

Revised: July 13, 19844A16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

30-3. Marking and Cutting Scuff 3G16
30-4. Routing Scuff 3G16
30-5. Buffing Edge of Repair 3G16
30-6. Hole Through Surface of Tube 3G16
30-7. Routing to Tube Fabric 3G18
30-8. Cutting Surface of Tube 3G18
30-9. Cementing Buffed Area and Patch 3G18
30-10. Applying and Stitching Fabric 3G18
30-11. Placing and Stitching Gum 3G20
30-12. Removing Trapped Air 3G20
30-13. Masking Repair 3G20
30-14. Apply Neoprene Putty 3G20
30-15. Engine Air Inlet Lip Deicer Installation 3H4
30-16. Air Inlet Ice Protection System 3H8
30-16a. Special Equipment for Rigging Inertial Separator Doors 3H9
30-17. Windshield Wiper 3H12
30-18. Electric Propeller Deicer System Installation 3H 16
30-19. Typical Use of Dial Indicator 3H17
30-20. Centering of Brushes on Slip Rings 3H18
30-21. Wiring Schematic, Electric Propeller Deicing

System 3H 18
30-22. Modular Brush Assembly Wear Check 3H20
30-23. Angle of Contact Brushes to Slip Rings 3H21
30-24. Brush Module Assembly (3E2011) 3H21
30-25. Modular Brush Assembly (3E2090-1) 3H21
30-26. Machining of Slip Rings 3H22
30-27. Modular Brush Assembly Installation 3H23
30-28. Installation of Deicer Boots (Typical) 3H24
30-29. Wrinkled Deicers 311
30-30. Prop Deicer Wiring Harness Attachment 316
30-31. Typical Deicer Boot Sealer Application 316
32-1. Main Gear Oleo Strut Assembly 3120
32-2. Main Landing Gear Installation (Left) 3J3
32-3. Actuating Cylinder 3J5
32-4. Aligning Main Gear 3J7
32-5. Nose Gear Oleo Strut Assembly 3J10
32-6. Installation of T-Rings 3J12
32-7. Nose Landing Gear Installation 3J15
32-8. Clamping Rudder Pedals in Neutral Position 3J21
32-9. Rudder Pedals Neutral Angle 3J21

Introduction
Page- 16

4A17 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

32-10. Aligning Nose Gear 3J 21
32-10a. Test Equipment Installation. Emergency Gear

Extension System 3K I
32-11. Nose Gear Actuating Cylinder 3K5
32-12. Emergency Gear Extension Main Gear

Actuating Cylinder 3K6
32-13. Gear Door Actuating Cylinder 3K10
32-14. Landing Gear Selector Mechanism 3K 14
32-15. Main Wheel Assembly 3K16
32-16. Maximum Brake Wear Limits 3K18
32-17. Nose Wheel Assembly 3K19
32-18. Nose Wheel Assembly-Cleveland 3K23
32-19. Wheel Brake Assembly 3L1
32-20. Removal and Installation of Anchor Bolts 3L2
32-21. Brake Installation (Typical) 3L5
32-22. Brake Master Cylinder Assembly 3L6
32-23. Parking Brake Valve Assembly 3L8
32-24. Bleeding Brake (Pressure Pot) 3L9
32-25. Rudder Pedal Installation 3L12
32-26. Adjusting Main Gear Down Limit Switch 3L16
32-27. Gear Warning Switches Installation 3L16
32-28. Nose Gear Wear Limits 3L18
32-29. Main Gear Wear Limits 3L21
33-1. Logo Light Assembly Adjustments 4B17
34-1. Instrument Air System Installation (Typical) 4C1
35-1. Oxygen System Installation 4C20
35-2. Oxygen Tubing Installations 4D3
36-1. Pneumatic System 4D12
36-2. Special Intercooler Drain Fitting 4D16
39-1. Instrument Panel (Typical) 4E2
39-2. Digital Clock 4E7
39-2a. Schematic - Test Box 4E18
39-4. Circuit Breaker Control Panel 4E21
39-5. Electrical Accessory and Relav Shelf 4E24
39-29. Digital Clock 4E9
51-1. Skin Thicknesses 4F4
51-2. Typical Access Plates and Panels 4F7
51-3. Surface Scratches. Abrasions or Ground-In Dirt 4F12
51-4. Deep Scratches. Shallow Nicks and Small Holes 4F12
51-5. Mixing of Epoxy Patching Compound 4F13
51-6. Welding Repair Method 4F 13
51-7. Repairing of Cracks 4F14
51-8. Various Repairs 4F16
51-9. Repair of Stress Lines 4F17
51-10. Repair of Impacted Damage 4F17
52-1. Cabin Entrance Door Installation 4G1

Introduction
Page- 17

4A18 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

52-2. Pilot's Door Latch Assembly 4G5
52-3. Cargo Door Latch Assembly 4G8
52-4. Nacelle Wing Locker Latch Assembly 4GII
52-5. Cargo Pod Door Latching Mechanism 4G14
55-1. Empennage Installation 4G23
55-2. Elevator Balancing 4H7
55-3. Friction Measurement 4H8
55-4. Rudder Balancing 4H12
55-5. Rudder Balance and Trim Weight Location 4H12
56-1. Windshield Installation (Standard) 4H 18
56-2. Windshield Installation (Heated) 4H20
56-3. Storm Window and Side Window Installations 4H23
57-1. Wing Installation 414
57-2. Methods of Blocking Trim Cables 416
57-3. Fuselage Cradle 417
57-4. Aileron and Flap Installation 4113
57-5. Aileron Balancing 4115
61-1. Propeller Installation 4122
61-2. Typical Nicks and Removal Method 4123
61-3. Propeller Governor 4J3
61-4. Propeller Synchrophaser Installation

(Woodward Type 1) 4J5
61-5. Propeller Synchrophaser Diagram (Woodward

(Type 1) 4J9
61-6. Propeller Synchrophaser Rigging (Left Engine

Only) 4J11
61-7. Trimmer Assembly 4J12
61-8. 10 Pin to 8 Pin Plug Adapters. P, N 5401-018 4J16
61-9. Test Equipment. WT-46192 4J17
71-1. Powerplant Installation 4K16
71-2. Cowling Installation 4K22
73-1. Fuel Pump 4L8
73-2. Fuel Manifold Test Rig 4L10
73-3. Fuel Scavenger Pump 4L12
73-4. Fuel Control Unit Installation 4L15
73-5. Fuel control Adjustments 4L17
76-1. Engine Controls 5B19
76-2. Throttle Control Cable Handling Procedure 5B23
76-3. Low Pitch Stop Switch Adjustment 5C3
76-4. Minor Torque Adjustment 5C9
76-5. Fuel Control Unit and Propeller Governor

Running Adjustments 5CII

Introduction
Page - 18

Revised: July 13, 19844A19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

77-1. Torque System Calibration 5C20
77-2. Digital Analog Torque Calibration 5C23
77-3. T5 Thermocouple Harness Loop Resistance Check 5D2
77-4. T5 Harness Insulation Resistance Check 5D3
77-5. Inter-Turbine Temperature Calibration Check 5D4
79-1. Engine Oil System Installation 5D9
79-2. Oil Cooler Installation 5D10
79-3. Oil Filter Assembly 5D12
79-4. Oil Cooler Door Installation 5D13
79-5. Oil-to-Fuel Heater Installation 5D16

- NOTE-

Refer to Card 5, Grid No. 5FI for Electrical Schematic Index

95-1. Fabricated Jack Stand for Piper Jack. Part
No. 18338-00 5H9

95-2. Fabricated Tail Stand 5H10
95-3. Protective Closures Installation 5HII
95-4. Fabricated Bellcrank Rigging Tool 5H12
95-5. Fabricated Aileron and Elevator Rigging Tool 5H13
95-6. Fabricated Rudder Rigging Tool 5H 14
95-7. Fabricated Rudder Trim Tab Rigging Tool 5H15
95-8. Fabricated Tool, Checking Nose Gear Link Travel 5H16
95-9. Fabricated Tool, Checking Main Gear Side Brace

Link Travel 5H17
95-10. Fabricated Tool, Checking Main Gear, Toe-In

Adjustment 5H18
95-11. Tire Balancer 5H19
95-12. Fabricated Tool, Checking Nose Wheel Alignment 5H20
95-13. Fabricated Test Fitting, Emergency Gear

Extension System 5H21
95-14. Suggested Design for Seal Plate, Plugs and Caps

for Combustion Leakage Test 5H22
95-15. Fabricated Rivets Tools 5H23
95-16. Special Tools 5H24

Introduction
Page- 19

4A20 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS

CHART NO. SUBJECT GRID NO.

601 Leading Particulars and Principal Dimensions IE5
1201 Special Instructions 1G5
1202 Indicated Oxygen Pressures For Given Ambient

Temperatures 1G15
2001 Thread Lubricants IH6
2002 Maximum Distance Between Supports for Fluid

Tubing IH6
2003 Types of Metal Corrosion IH 12
2004 List of Materials (Meyercord Decals) 118
2101 Troubleshooting (Heating System) 2B7
2102 Troubleshooting (Air Conditioning) 2C22
2103 Temperature/ Pressure Chart 2D7
2104 Aluminum Tubing Torque 2D11
2105 System Vacuum Chart 2D14
2105a Sanyko Compressor Mounting Angle Oil Level 2E13
2401 Troubleshooting (Electrical System) 2F14
2402 Starter-Generator Test Specifications 2F22
2403 Inspection of Components-Lear Siegler 2G2
2404 Specific Gravity of Electrolyte for Temperature

Indicated 2G21
2405 Specific Gravity Temperature Correction 2G22
2406 Capacity Ratings at Discharge Rates 2G23
2407 Electrolyte Freezing Points 2G23
2408 Circuit Load Chart 2H7
2601 Pressure-Temperature Correction 214
2701 Troubleshooting (Surface Controls) 2111
2702 Control Cable Rigging Tension vs. Temperature 2124
2703 Elevator Trim Drum and Cable Specifications 2K18
2801 Troubleshooting (Fuel System) 3B5
2802 Fuel Cell Repair Equipment Lists 3B22
2803 Test Equipment 3C13
2804 Scale Error Readings 3C17
2805 Tank Unit Capacitance, Dry 3C17
2806 Troubleshooting (Fuel Gauging System) 3C20
2901 Troubleshooting (Hydraulic System) 3D16
2902 Leading Particulars, Hydraulic Power Pack-Wiebel 3E4
2903 Inspection and Repair, Hydraulic Pump 3F10
3001 Troubleshooting (Pneumatic Deicer System) 3G2
3002 Operating Pressures 3G6
3003 Material and Supplies for Cold Repair 3G10
3004 Materials for Vulcanized Repairs 3G12
3005 Equipment for Vulcanized Repairs 3G13
3006 Electrical Resistance-Lip Deicer 3H7

Introduction
Page - 20

Revised: July 13, 1984
4A21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

CHART NO. SUBJECT GRID NO.

3007 Troubleshooting (Propeller Deicer System) 3H14
3008 Required Materials for Repair of Propeller Deicer 313
3009 Electrical Resistance-Propeller Deice Boots 315
3201 Troubleshooting (Landing Gear System) 3115
3202 Nose Gear Service Tolerances 3L19
3203 Main Gear Service Tolerances 3L22
3301 Lamp Replacement Guide 4B6
3401 Troubleshooting (Rate of Climb) 4C4
3402 Troubleshooting (Altimeter) 4C5
3403 Troubleshooting (Airspeed Tubes and Indicator) 4C6
3404 Troubleshooting (Magnetic Compass) 4C8
3405 Troubleshooting (Directional Gyro Indicator) 4C10
3406 Troubleshooting (Gyro Horizon Indicator) 4C12
3407 Troubleshooting (Turn and Bank Indicator)

(Electrical) 4C14
3501 Troubleshooting (Oxygen System) 4C21
3502 Oxygen System Component Limits 4C23
3901 Troubleshooting (Airspeed Indicators) 4E4
3902 Troubleshooting (Pneumatic System Pressure

Gauge) 4E5
3903 Troubleshooting (Engine Oil Pressure Gauge) 4E5
3904 Troubleshooting (Fuel Pressure Gauge) 4E6
3905 Troubleshooting (Air Temperature Gauge) 4E9
3906 Troubleshooting (Voltmeter) 4E10
3907 Troubleshooting (Fuel Quantity Gauge) 4E11
3908 Troubleshooting (Fuel Flow Gauge) 4E11
3909 Troubleshooting (Oil Temperature Gauge) 4E12
3910 Troubleshooting (Engine Torque Gauge) 4E13
3911 Troubleshooting (Inter-Turbine Temperature

Gauge) 4E 14
3912 Troubleshooting (Propeller Tachometer) 4E14
3914 Troubleshooting (Annunciator Panel) 4E19
5101 List of Materials (Thermoplastic Repairs) 4F10
5501 Elevator Balance Specifications 4H5
5502 Rudder Balance Specifications 4H11
5701 Aileron Balance Specifications (Without Tip Tanks) 4111
5702 Aileron Balance Specifications (With Tip Tanks) 4112
6101 Propeller Specification 4124
6102 Synchrophaser Wiring Test (Woodward Type 1) 4J6
6103 Bench Testing of the Actuator 4J14
6104 Troubleshooting (Actuator) 4J 15
6105 Troubleshooting (Propeller Synchrophaser-

Woodward Type 1) 4J18

Introduction
Page - 21

4A22 Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

7101 Troubleshooting (Engine) 4K12
7301 Troubleshooting (Fuel Scavenge System) 4L12
7401 Spark Igniter Erosion Limits 5B7
7601 Ground Adjustment Check Sheet 5C6
7602 2000 RPM Torque Curve 5C8
7603 Fuel Flow 5C14
7604 Gas Generator Speed 5C14
7605 Inter-Turbine Temperature 5C15
7606 Torque 5C15
7701 Bendix Torque System Calibration Data 5C21
7702 Digital Analog Torque Calibration Data 5C23
7703 Weston Kulite Torque Pressure Indicating

System Tansducer Voltages 5C24
7901 Oil Pressure Gauge Calibration Data 5D17
9101 List of Consumable Materials 5D24
9102 Flare Fitting Torque Values 5E12
9103 Recommended Nut Torques 5E13
9104 Thread Lubricants 5E15
9105 Decimal Conversion 5E16
9106 Torque Conversion 5E17
9107 Conversion Tables 5E18
9108 Decimal Millimeter Equivalents of Drill Sizes 5E22
9109 Electrical Wiring Coding 5E23
9110 Electrical Symbols 5E24

Introduction
Page - 22

Revised: July 13, 19844A23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

4A24

CHAPTER

LIGHTS

4B1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 33 - LIGHTS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

33-00-00 GENERAL 4B4

33-10-00 FLIGHT COMPARTMENT 4B4
33-11-00 Cockpit Lighting 4B4
33-12-00 Solid State Dimmer Assembly 4B4
33-12-01 Description of Operation 4B4
33-12-02 Troubleshooting 4B4
33-12-03 Removal of Dimmer Control Box 4B5
33-12-04 Installation of Dimmer Control Box 4B5
33-12-05 Removal of Dimmer Slide Controls 4B6
33-12-06 Installation of Dimmer Slide Controls 4B7
33-12-07 Adjustment of Dimmer Control Box 4B7
33-13-00 Electro-Luminescent Panel Inverter 4B7
33-13-01 Removal 4B7
33-13-02 Installation 4B7
33-14-00 Annunciator Controller and Annunciator Panel 4B8
33-14-01 Description of Operation 4B8
33-14-02 Removal of Annunciator Controller 4B8
33-14-03 Installation of Annunciator Controller 4B8
33-14-04 Annunciator Panel Lamp Replacement 4B9
33-14-05 Annunciator Panel (Oil Temperature Indicator)

Adjustment Procedure 4B9
33-15-00 Replacement of Trim Indicator Lights 4B10

33-20-00 PASSENGER COMPARTMENT 4B10
33-21-00 Speaker Panel Dome Lights 4B10
33-21-01 Removal 4B10
33-21-02 Installation 4B10
33-22-00 Overhead Reading Lights 4B11
33-22-01 Removal of Lamp 4B11
33-22-02 Installation of Lamp 411
33-23-00 Overhead Entrance Light 4B11
33-23-01 Removal of Lamp 4B11
33-23-02 Installation of Lamp 4B11
33-24-00 No Smoking. Fasten Seat Belt Annunciator 4B12
33-24-01 Lamp Replacement 4B12 IR 2-83
33-25-00 No Smoking. Fasten Seat Belt Annunciator Chimes 4B12
33-25-01 Removal of the (Optional) Chimes Assembly 4B12
33-25-02 Installation of the (Optional) Chimes Assembly 4B12 IR 11-82

33 - Cont./Effec.
Page- 1

4B2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 33 - LIGHTS (cont)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

33-30-00 CARGO AND SERVICE COMPARTMENTS 4B12 A 3-84
33-31-00 Cargo Pod Internal Light 4B12 A 3-84
33-31-01 Removal of Cargo Pod Internal Light 4B12 A 3-84
33-31-02 Installation of Cargo Pod Internal Light 4B12 A 3-84

33-40-00 EXTERIOR 4B13
33-41-00 Landing Light 4B13
33-41-01 Removal of Landing Light 4B13
33-41-02 Installation of Landing Light 4B14
33-42-00 Wing Strobe and Position Lights 4B14
33-42-01 Removal of Wing Strobe and Position

Light Assembly 4B14
33-42-02 Installation of Wing Strobe and Position

Light Assembly 4B14
33-42-03 Removal of Wing Tip Strobe Power Supply 4B15
33-42-04 Installation of Wing Tip Strobe Power Supply 4B15
33-42-05 Troubleshooting 4B15 1R 2-83
33-42-06 Removal and Installation of Wing Tip

Recognition Light 4B16
33-42-07 Removal and Installation of Tip Tank

Recognition Light 4B16 A 11-82
33-43-00 Tail Navigation Light 4B17
33-43-01 Removal of Tail Navigation Light 4B17
32-43-02 Installation of Tail Navigation Light 4B17
33-44-00 Wing Inspection Light 4B17
33-44-01 Description and Operation 4B17
33-44-02 Servicing 4B17
33-44-03 Removal 4B17
33-44-04 Installation 4B17
33-45-00 Logo Lights 4B18
33-45-01 Logo Lamp Replacement 4B19
33-45-02 Logo Lights Adjustment 4B19
33-46-00 Cargo Pod Ramp Light 4B19 A 3-84
33-46-01 Removal of Cargo Pod Ramp Light 4B19 A 3-84
33-46-02 Installation of Cargo Pod Ramp Light 4B19 A 3-84

33- Cont./Effec.
Page - 2

Revised: March 5, 1984
4B3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This Chapter provides instructions relating to maintenance of the lighting equipment used on the T- 1040.

FLIGHT COMPARTMENT.

COCKPIT LIGHTING.

The lighting in the cockpit area of the T-1040 is controlled by several types of electrical power
connections. The overhead map lights are controlled by on/off switches located on the forward part of the
overhead panel. In the center of the overhead panel are the potentiometers for the panel lights. All cockpit
lighting, except for radio lights, is protected by a single circuit breaker. The radio lights are protected by the
radio accessories circuit breaker.

SOLID STATE DIMMER ASSEMBLY.

DESCRIPTION OF OPERATION.

The dimmer is controlled by a Bright OFF/ Dim switch located in the overhead switch panel. In the
Bright mode, all panel lights are illuminated to full intensity. In the Dim mode, lighting intensity may be
controlled by any of four potentiometers located in the center of the overhead switch panel. The potenti
meters control the lighting for the various panel, avionics and placard lights in the aircraft. The Dimme
Control box serves as a release for excess heat generated when the lights are dimmed.

TROUBLESHOOTING. (Refer to Schematic Section - Chapter 91.)

The dimmer control box receives D.C. power via pins 10, 11, 12, and 13 at connector E412. All other pins
distribute D.C. power to various lighting systems. Due to high current/ power factor of combined lighting and
dimming functions the unit dissipates large amounts of heat, thus, the many cooling fins are necessary.

-NOTE-

Pin -17 of connector E412 supplies 24 VDC to the (electro-
luminescent) E.L. inverter, which in turn supplies 115v 400 cycle
A.C. to the E.L. panels. (When measuring voltage in E.L. lighting
system use the 300 V.A.C. scale of voltmeter!)

33-12-02
Page 33-01

4B4 Issued: March 26, 19824B4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

If only (1) filament type D.C. bulb is "OUT", substitute a new bulb first. If only one (1) E.L. panel is
"OUT" check for 115v A.C. at E.L. panel plug-in point. To verify an E.L. panel is faulty, simply connect 110v
60 cycle bench power to E.L. panel connectors and check if panel glows. (If panel is faulty it must be replaced.)

Before troubleshooting wiring harness, first determine if offending lighting system is in E.L. lighting or in
filament lighting system, or if trouble is common to both lighting systems.

Should a lighting problem be apparent in more than one light, make sure bright dim switch is in "Bright"
position. Left panel lighting originates at left main bus breaker, right panel lighting, placard lighting, and
"Optional" avionic/ radio lighting originate at right main bus breaker. Should a breaker not "hold" check
connector E412 pins 10, 11. 12, or 13 atdimmercontrol box(mountedonelectricalaccessoryshelf)at harness
end for short to ground. If breaker "holds" and harness end shows bus voltage at pins 10, 11. 12. and 13.
proceed to E412 dimmer control box connector and again check for shorts to ground via the dimmer control.
If dimmer control is faulty it must be replaced, therefore, determine which lighting circuits do not light and run
verification continuity/short tests at harness points, E412, and point to point if necessary, before replacing
dimmer control.

If all E.L. lighting is inoperative, check 24 V.D.C. at junction point of RED wire on E.L inverter and
dimmer control box located on the electrical accessory shelf for 12 V.D.C. If any E.L. lighting is operatingthe
inverter can be considered good. In this case using the wiring harness schematic in Chapter 91 note the
connection where the BLACK wire of the inverter branches to the left instrument panel and to additional
branches of the right instrument panel, engine switch panel, overhead switch and meter panel, and right circuit
breaker panel. Simply follow the A.C. voltage readings to the problem location.

Finally, should a lighting system exhibit flashing. this may be due to only a misadjustment of the dimmer
control box. Should this condition occur or if the dimmer control box is replaced, refer to Adjustment of
Dimmer Control Box.

REMOVAL OF DIMMER CONTROL BOX.

The dimmer assembly is located on the electrical accessory shelf. (Refer to illustration of Electrical
Accessory and Relay Shelf, Chapter 39, for location of electrical accessory shelf.

1. Access to the dimmer is through the avionics bay access panel on the left side of aircraft.
2. Locate the dimmer assembly on the electrical accessory shelf and disconnect connector E412.
3. Remove the screws securing the dimmer assembly to the bulkhead.
4. Remove the dimmer assembly from the airplane.

INSTALLATION OF DIMMER CONTROL BOX.

1. Position the solid state dimmer in place on the electrical accessory shelf and secure with appropriate
screws.

2. Connect plug connector E412 to the dimmer assembly.

33-12-04
Page 33-02

Issued: March 26, 1982
4B5

Annunciator Panel Cap
Assembly

Baggage Light, Forward
Bolt Light, Instrument
Cabin Door Light, Aft
Doorstep Light
Dome Light, Cabin
Floodlight. Tail
Gear Down Light
Gear Unlocked Light
Gear Warning-Mute
Ground Recognition Beacon
Inspection Light. Wing
Landing Light
Map Light
Master Caution
Navigation Light. Tail
Navigation Light. Wing Tip
Navigation Light, Tail Position,

Wing Tip
Reading Light
Reading Light (11 Seat
Configuration)

Recognition Light, Wing Tip
Strobe Light, Wing Tip
Surface Deice Indicator

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3301. LAMP REPLACEMENT GUIDE

LOCATION PIPER PART NO. LAMP NO.

29359

472 057
472 028
553 508
761 285
758 151
761 228
472 028
472 028
472 028
758 418
472 049
472 769
472 052
472 028
753 477
753 478

761 208
453 886

472 029
761 214
762 003
472 061

GE387

GE313
GE327
GE464

A322-28
306

DA-27
GE327
GE327
GE327

AN3120-1047
GE4593
GE4596
GE304
GE327

1683
A7512-24

A508
GE1309

MAZDA 303
LP1982SP

A610
801-1030-0334-504

REMOVAL OF DIMMER SLIDE CONTROLS.

The
1.
2.
3.

hang.

slide controls are located together in the overhead switch panel.
Remove the knobs from the slide controls.
Remove the screws securing the placard panel to the switch panel and remove placard panel.
Remove the screws securing the royalite trim panel containing the overhead switch panel and let

4. Remove wires from slide control making note of the placement of the wires to facilitate
reinstallation.

5. Bend tabs on slide control to allow removal from panel and pull slide control from panel.

33-12-05
Page 33-03

Issued: March 26, 1982
4B6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF DIMMER SLIDE CONTROLS.

1. Position slide control in overhead switch panel where previously removed.
2. Bend tabs down to secure slide control to panel.
3. Reconnect the wires to the slide control in the same positions as noted when removed from the old

assembly.
4. Position the overhead trim panel and secure with the appropriate screws.
5. Attach placard panel to switch panel with screws previously removed.
6. Replace the knob previously removed from the slide controls.

ADJUSTMENT OF DIMMER CONTROL BOX.

Four adjustment potentiometers are located under the Serial No./Nameplate of the Dimmer Control
Box. (Remove covers for adjustment accessability.) These four (4) pots modify lighting intensity in relation to
the Dimmer Slide Control positions. (Refer to Schematic Chapter 91.)

One pot controls - LEFT PANEL LIGHTING SLIDE CONTROL.
One pot controls - RIGHT PANEL LIGHTING SLIDE CONTROL.
One pot controls - PLACARD LIGHTING.
One pot controls - OPTIONAL - AVIONICS RADIO LIGHTING.

1. Ascertain all panel lighting (refer above) are connected and Bright / Dim Switch is selected to (DM)
position.

2. Set Dimmer Slide Controls to one-third brightness position.
3. Adjust the potentiometers on the Dimmer Control Box to the point where the lighting just stops

flashing.

-NOTE-

If system is not adjusted properly or there is a short circuit, an entire
lighting channel may flash continuously.

ELECTRO-LUMINESCENT PANEL INVERTER.

REMOVAL.

The inverter is located on the electrical accessory shelf in the avionics bay.
1. Gain access to the electrical accessory shelf and disconnect the black and white inverter leads.
2. Remove the retaining screws and remove the inverter.

INSTALLATION.

1. Position the inverter in place on the electrical accessory shelf and secure.
2. Connect the red wire to L160 connector and the black wire to L17J and L22J of the harness leads.

33-13-02
Page 33-04

Issued: March 26, 19824B7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ANNUNCIATOR CONTROLLER AND ANNUNCIATOR PANEL.

DESCRIPTION OF OPERATION.

The annunciator system is comprised of the annunciator controller and the annunciator panel
(indicator). The annunciator controller monitors various systems, (Ref. Schematic Chapter 91) and displays
results on the annunciator panel in the cockpit. Display channels are either Master Caution Warnings or
Advisory Displays.

Main +28V.D.C. essential power is applied from the left main bus via 5 amp circuit breaker, and alternate
power +28V.D.C. is applied from battery bus No. 2 via a 5 amp fuse. Three redundant air frame ground pins
are used and shall remain connected.

A loss of essential power (or internal flasher) is indicated on master caution channel 22.
Fire extinguisher channels (if extinguishers are not installed) become alternate power channels and may

be connected in parallel with annunciator power master caution channel 22. Display master caution channel is
connected to the common bus of all indicator annunciator display lamps. (In any case alternate power shall be
obtained from a source other than +28V.D.C. essential bus.)

Three redundant display power master caution channels are provided, and a minimum of two shall be
connected; also, three redundant display power indicator channels are provided, and a minimum of two shall
be connected.

Display power master caution channels are fed +28V.D.C. in both the bright and dim modes. The display
power indicator channels, however, receive +28 V.D.C. in bright mode and +10 V.D.C. in dim mode. When
master caution display is dimmed, the lamp returns of all active master caution malfunctions are alternately
+28 V.D.C. and ground, at a very low frequency assymetrical duty cycle.

REMOVAL OF ANNUNCIATOR CONTROLLER.

1. The controller is located aft of baggage compartment on the upper right side of the nose, accessible
through the heater power pack access panel (Sta. 24.00 - 57.00)

2. Remove electrical power by disconnecting battery.
3. Remove plastic straps that secure connect plugs springs, and disconnect electrical connectors.
4. Remove securing screws and remove annunciator controller.

INSTALLATION OF ANNUNCIATOR CONTROLLER.

1. Position annunciator and secure with appropriate screws.
2. Reconnect electrical connectors, and secure connect springs with plastic straps.
3. Reconnect battery.
3. Replace access panel and secure.

33-14-03
Page 33-05

Issued: March 26, 1982
4B8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ANNUNCIATOR PANEL LAMP REPLACEMENT.

The annunciator panel is located beneath the glareshield at the top of the instrument panel.
Replacement of a defective lamp does not require removal of the annunciator panel. To replace a lamp,

simply push in on the appropriate light cover assembly until it clicks (approximately /16 inch) and release.
The cover assembly will be partially ejected from the base assembly. Pull the cover assembly from the base and
rotate to expose the lamps. Replace the defective lamp with a new T-1-3/4 bulb, midget flange base lamp.
Rotate the cover assembly to align with the base and push into base until it clicks. The cover assembly is now
locked into place. Depress the "Annunciator Test" switch to check operation of the lamp.

ANNUNCIATOR PANEL (OIL TEMPERATURE INDICATOR) ADJUSTMENT PROCEDURE.

These adjustments apply to the oil temperature lights only. The adjustment screws are located on the
annunciator controller which is mounted on the right upper fuselage between Sta. 35.00 and Sta. 45.00. They
are labeled: left oil temperature and right oil temperature. Adjustments will require two people, one in the
airplane and one up front at the controller.

1. Remove upper and lower cowlings from both engines.
2. The oil temperature probes are located on the lower aft, right side of both left and right engines.
3. Locate and remove electrical connectors El16, from the left oil temperature probe, and E217, from

the right oil temperature probe.
4. Place a resistive load of 128 ohms across pin A and B of electrical harness connectors E 1 16 and E2 17.

Use a locally fabricated test box (See Schematic, Oil Temperature; Right and Left).
5. Ascertain the left fuel flow, left oil temperature, right fuel flow, right oil temperature and the panel

circuit breakers are pushed into their ON position.
6. Place the radio master switch to the OFF position.
7. Gain access to the adjusting screws. Gain access to the controller by removing the access panel

between Sta. 24.00 and 57.00 on the right side of the airplane.
8. Apply power to the annunciator panel by placing the master switch in the ON position. Observe the

needle on both the left and right oil temperature gauges, it should be deflected to the red line near the 100°C
position on the gauge.

- NOTE -

The master caution button must be depressed to cutout a time delay
circuit (3-5 seconds) before any adjustments are made.

9. With a small slot head screwdriver, adjust the left channel by turning the left oil temperature
adjusting screw clockwise to illuminate the left oil temperature annunciator light. Then turn the adjusting
screw counterclockwise slowly until the left oil temperature annunciator light extinguishes. Repeat the first
step by turning the adjustment screw clockwise very slowly to illuminate the left oil temperature annunciator.

10. Adjust the right channel in the same manner as the left channel in step 9.

- NOTE -

In order to properly calibrate both channels, it may be necessary to
reaccomplish steps 9 and 10 several times to achieve simultaneous
activation of the oil temperature lights. Place protective covers over
adjustment pots when adjustments are complete.

33-14-05
Page 33-06

Issued: March 26, 19824B9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

11. Upon completion of adjustment procedure, decrease the resistive load on the left oil temperatu
probe harness connector E116 by 3 ohms by pressing the switch on the test box. The left oil temperature
annunciator panel light should extinguish. Repeat the same change in resistive load for the right oil
temperature probe harness connector E217 and the right oil temperature annunciator light should extinguish.

12. Place the aircraft master switch in the OFF position and remove the resistive load from both the left
and right oil temperature probe electrical harness connectors.

13. Connect electrical connector E 116 to the left oil temperature probe and electrical connector E2 17 to
the right oil temperature probe.

14. Install and secure the access panel between Sta. 24.00 and 57.00. on later models.
15. Install the left and right engine cowlings and secure.

REPLACEMENT OF TRIM INDICATOR LIGHTS.

The trim indicator lights are located in the control pedestal, between the indicator units. The light bulbs
may be replaced by first removing the aileron trim control knob by pushing out the roll pin that secures the
knob. Then remove the trim panel from the face of the pedestal by removing panel attachment screws. Each
bulb is rotated from its socket. Replace bulbs and attachments in reverse order of removal.

PASSENGER COMPARTMENT.

SPEAKER PANEL DOME LIGHTS.

REMOVAL.

The lamp is located between speakers on the overhead speaker panel. It is necessary to remove the
complete panel assembly from the headliner before the lamp can be changed.

1. Remove the 8 attachment screws and lower the speaker panel assembly from the headliner.
2. Remove the screws holding the light assembly to the panel and remove the light assembly.
3. The lamp can now be replaced.

INSTALLATION.

1. Replace the light assembly and secure to panel with screws.
2. Install the speaker panel assembly into the headliner.
3. Secure the speaker panel assembly to the headliner with attachment screws. Replace the two control

knobs if previously removed from the forward speaker panel assembly.

33-22-00
Page 33-07

Issued: March 26, 1982
4B10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

OVERHEAD READING LIGHTS.

REMOVAL OF LAMP.

The lamp is located above each passenger seat with the oxygen outlets.
1. Placing a flat tool between the trim molding and plate at the center, between the two control units,

pry the plate out, being careful not to bend it.
2. Remove the ground wire from the light assembly and remove the cover over the lamp.
3. Replace the lamp using the proper number.

INSTALLATION OF LAMP.

1. Replace the cover over the lamp and connect the ground wire to the light assembly.
2. Install the plate into the trim molding.
3. Press the plate into position to secure it in place.

OVERHEAD ENTRANCE LIGHT.

REMOVAL OF LAMP.

The removal of the headliner panel is necessary to replace the lamp.
1. Remove the machine screws holding the circular trim plate around light assembly. and remove the

trim panel.
2. Using a flat tool. carefully pry out the headliner panel from the trim extrusions.
3. Remove the screws holding light assembly in place and remove assembly.
4. Remove the snap cover over the lamp on the assembly and replace the lamp.

INSTALLATION OF LAMP.

1. Replace the snap cover over the lamp on the light assembly.
2. Replace light assembly and secure with screws.
3. Carefully replace the headliner panel into the trim extrusions.
4. Replace circular trim plate and secure with screws.

33-23-02
Page 33-08

Issued: March 26, 1982
4B11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NO SMOKING, FASTEN SEAT BELT ANNUNCIATOR.

LAMP REPLACEMENT.

The annunciator is recessed in the cabin headliner.
I. Remove legend plate from annunciator by sliding plate lengthwise from the right side and lifting up

on the left side.
2. Remove the particular lamp for replacement by pulling on the lamp.
3. Replace legend plate in reverse manner of removal.

NO SMOKING, FASTEN SEAT BELT ANNUNCIATOR CHIMES.

The chimes assembly gives audible tone to draw attention to the annunciator display lights.

REMOVAL OF THE (OPTIONAL) CHIMES ASSEMBLY.

I. The chimes assembly is located on the electrical accessory shelf. accessable through the avionics bay
panel on the left side of the aircraft. Refer to Chapter 39 for location of electrical accessory shelf.

2. With power "OFF". unplug connector E410. and loosen four (4) mounting screws.

INSTALLATION OF THE (OPTIONAL) CHIMES ASSEMBLY.

I. Position chimes assembly on shelf mount, secure with appropriate screws and reconnect electrical
connector.

2. Replace access panel, turn power ON and run an operational check of the system.

CARGO AND SERVICE COMPARTMENTS.

CARGO POD INTERNAL LIGHT.

The (optional) cargo pod has an internal light attached to the inside of the pod between the two door
assemblies.

REMOVAL OF THE CARGO POD INTERNAL LIGHT.

I. Remove the screw that secures the lens to the light base assembly.
2. Remove the lens and gasket.
3. The bulb (A708-50 28) may now be removed.
4. Remove the two screws that secure the light base assembly to the side of the cargo pod.
5. Disconnect the electrical leads to the light and remove the base assembly and gasket.

33-31-01
Page 33-09

Revised: March 5, 19844B12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF CARGO POD INTERNAL LIGHT.

I. Connect the electrical leads to the light and secure the light base and inner gasket to the side of the
cargo pod with the previously remove screws.

2. Reinstall the bulb.
3. Reinstall the gasket and lens to the light base with the two previously removed screws.

EXTERIOR.

LANDING LIGHT.

REMOVAL OF LANDING LIGHT. (Refer to Figure 33-1.)

1. To remove either lamp from the landing light mounting plate. remove the screws from the front of
the lamp attachment plate and then remove the attachment plate from the lamp mounting plate. When
remo ing the attachment plate. use caution not to drop the lamps. Disconnect the electrical leads from the
desired lamps.

2. To remove the lamp light assembly from the gear strut. disconnect the electrical leads from the lamps
and release the clamps that secure the assembly to the strut housing.

THIS SPACE INTENTIONALLY LEFT BLANK

33-41-01
Page 33-10

Revised: March 5, 19844B13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF LANDING LIGHT.

1. To install the landing light lamps, attach the electrical leads to the lamp(s) and place against the
mounting pad. Position the attachment plate and secure with screws only tight enough to allow the lamps to fit
snug in the mount.

2. To install the landing light assembly, position the assembly against the strut housing with the
bottom of the mounting bracket 5.63 inches up from the bottom of the housing. (Refer to Figure 33-1.) Align
the bracket longitudinally and secure with clamps. The light beam angle may be adjusted by the adjustment
screws at the side of the bracket and tilting as desired.

WING STROBE AND POSITION LIGHTS.

The wing strobe and position lights are located in the same unit. This assembly consists of a red or green
position light on the front of the assembly and a white light on the aft side. The strobe light is located in the
middle of the assembly. The position and strobe lights are controlled by a separate switch located on the
overhead panel. There is a separate power supply for each wing strobe light assembly and circuit breakers
provide overload protection. Should service be required on the units, refer to the appropriate removal and
installation in the following paragraphs.

REMOVAL OF WING STROBE AND POSITION LIGHT ASSEMBLY.

- CAUTION -

Be careful when removing the lens retainer screws, the retainer holds
three lens. Take care not to drop lens.

1. Remove the screws securing the lens retainer and remove the lens for lamp replacement.
2. Remove the three screws mounting the light assembly to wing tip.
3. Disconnect the two and three pin connector to remove assembly.

INSTALLATION OF WING STROBE AND POSITION LIGHT ASSEMBLY.

I. Reconnect the two and three pin connector.
2. Position light assembly on the wing tip and secure light assembly with the appropriate screws.
3. Replace the lens and lens retainer and secure with appropriate screws.

33-42-02
Page 33-11

Revised: March 5, 1984
4B14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF WING TIP STROBE POWER SUPPLY.

The wing tip strobe power supplies (L or R) are located just inside the outboard wing rib.
1. Remove the access panel on the bottom of the wing just inside wing sta. 239.00.
2. The power supply (L or R) is located inside the outboard wing rib. Disconnect the two electrical

plugs.
3. Remove the screws mounting the power supply to the wing. Remove power supply.

INSTALLATION OF WING TIP STROBE POWER SUPPLY.

1. Position the power supply in place and secure with the appropriate screws.
2. Connect the two electrical plugs.
3. Install the access panel on the bottom of the wing inside wing sta. 239.00.

TROUBLESHOOTING.

The strobe light assembly functions as a condenser discharge system. A condenser in the power supply is
charged to approximately 450 volts DC; then discharged across the xenon flash tube at intervals of
approximately 50 flashes per minute. The condenser is parallel across the xenon flash tube which is designed to
hold off the 450 volts DC applied until the flash tube is triggered by an external pulse. This pulse is generated
by a solid state timing circuit in the power supply.

When troubleshooting the strobe light system, it must first be determined whether the trouble is in the
flash tube or the power supply. Replacement of the flash tube will confirm whether tube is defective. A normal
operating power supply will emit an audible tone of I to 1.5 KHz. If there is no sound emitted, check the system
according to the following instructions. When troubleshooting the system, utilize the appropriate electrical
schematic in this manual.

1. Ascertain the input voltage at the power supply is 28 volts.

- CAUTION -

When disconnecting and connecting power supply input
connections, do not get the connection reversed. Reversed polarity
of the input voltagefor just an instant willpermanently damage the
power supply. The reversed polarity destroys a protective diode in
the power supply, causing self-destruction from overheating of the
power supply. This damage is sometimes not immediately apparent,
but will cause failure of the system in time.

-CAUTION-

When disconnecting the power supply, allow five minutes of bleed
down time before handling the unit.

33-42-05
Page 33-12

Revised: March 5, 1984
4B15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Check for malfunction in interconnecting cables.
A. Ascertain pins I and 3 of interconnecting cable are not reversed.
B. Using an ohmmeter, check continuity between pins I and 3 of interconnecting cable. If a

reading is obtained on the meter, the cable is shorted and should be replaced.

-NOTE-

A fault of the type described in Steps A and B will not cause
damage to the power supply, but the system will be inoperative if
such a short exists. A void any connection between pins I and 2 of
interconnecting cable as this will discharge the condenser in the
power supply and destroy the trigger circuit.

3. Check interconnecting cables for shorts.
A. Disconnect the output cables from the power supply outlets.
B. The following continuity checks can be made with an ohmmeter.
C. Check for continuity between the connectors of each interconnecting cable by checking from

pin I to pin 1. pin 2 to pin 2 and pin 3 to pin 3. When making these checks, if no continuity exists the cable is
broken and should be replaced.

D. Check continuity between pins I and 2. 1 and 3 and 2 and 3 of the interconnecting cable. If
continuity exists between any of these connections, the cable is shorted and should be replaced.

4. Check tube socket assembly for shorts and opens.
A. Disconnect the tube socket assembly of strobe light from the interconnecting cable.
B. The following continuity checks can be made with an ohmmeter.
C. Check for continuity between pin I of AM P connector to pin I of tube socket. pin 2 of AM

connector to pin 6 and 7 of tube socket and pin 3 of A M P connector to pin 4 of tube socket. When making the
tests, if no continuity exists the tube socket assembly is broken and should be replaced.

D. Check for continuity between pin I of AMP connector to pins 4. 6and 7 of the tube socket and
pin 2 of AMP connector to pins I and 4 of the tube socket. If continuity exists the tube socket assembly is
shorted and should be replaced.

REMOVAL AND INSTALLATION OF WING TIP RECOGNITION LIGHT.

1. Remove the screws securing the light assembly to the wing tip.
2. Remove the cone out enough to disconnect the electrical wiring to the light.
3. Remove the attaching hardware that secures the light in position.
4. Replace light.
5. Installation is the reverse of removal.

REMOVAL AND INSTALLATION OF TIP TANK RECOGNITION LIGHT.

1. Remove the screws securing the light assembly to the wing tip tank.
2. Pull the cone out enough to disconnect the electrical wiring to the light.
3. Remove the attaching hardware that secures the light in position.
4. Replace light and install in reverse order of removal instructions.

33-42-07
Page 33-13

4B16 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TAIL NAVIGATION LIGHT.

REMOVAL OF TAIL NAVIGATION LIGHT.

The tail position light is located on the tip of the tail.
1. Remove the screws securing the lens retainer and remove the lens retainer.
2. Remove the bulb and lens.

INSTALLATION OF TAIL NAVIGATION LIGHT.

1. Install the bulb and lens.
2. Replace the lens retainer and secure with appropriate screws.

WING INSPECTION LIGHT.

DESCRIPTION AND OPERATION.

The light is mounted in the outboard side of the left nacelle just above leading edge of the wing. It is a
sealed beam. 24 volt unit. which is controlled from a rocker type switch mounted in the overhead switch panel.
The light is positioned in the nacelle to illuminate the leading edge of the wing when the switch is activated in
the cockpit.

SERVICING.

The only service required of this unit is the replacement of a burned out lamp with a new lamp P N 4593.

REMOVAL.

1. Be sure the switch is in the off position.
2. Remove the nacelle side access panel that the lamp assembly is mounted to and disconnect the wire

connections on the back of the lamp.
3. Remove the four clips holding the lamp to the panel and remove the lamp.

INSTALLATION.

1. Position the gasket and lamp on the panel.
2. Install the four clips and secure with screws and nuts.
3. Connect the electrical leads to the back of the lamp assembly.
4. Position the entire panel on the nacelle side and secure with screws.
5. Activate the switch in the cockpit to check the lamp operation.

33-44-04
Page 33-14

Revised: March 5, 1984
4B17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

'C447C446

Figure 33-1. Logo Light Assembly Adjustments

LOGO LIGHTS.

The logo lights are located on the upper surface of the left and right stabilizer for vertical tail illumination.
The circuit consist of two 75 watt light assemblies, protected by a 7 /2 amp circuit breaker and controlled by a
switch mounted on the overhead switch panel.

- NOTES -

1. Handling lamp with bare finger will deposit skin oil on lamp.
Remove before illumination of lamp, by cleaning lamp with a
grease-free solvent such as acetone.

2. Prior to checking lamp, place lens cover over light assemblyfor
eye protection.

3. When adjusting light assembly turn lamp switch off, allow time
for cooling, reflector and lamp become extremely hot.

I
33-45-00

Page 33-15
Revised: March 5, 1984

4B18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LOGO LAMP REPLACEMENT.

1. Remove lens screw and lens cover.
2. Remove bulb.
3. Install new bulb. place lens cover over light assembly, apply electrical power and turn on logo light

switch and check for proper illumination of lamp.
4. Place logo light switch in off position, secure electrical power to aircraft, and secure lens cover with

appropriate screw.

LOGO LIGHTS ADJUSTMENT. (Refer to Figure 33-1.)

The logo lights are adjustable horizontally and vertically to illuminate the vertical tail section of aircraft.
1. Remove cover lens screw and lens.
2. Loosen locking clamp retainer screws to rotate reflector forward or aft as required.
3. Loosen the reflector screws on yoke assembly to adjust up and down as required.
4. Place lens cover over light assembly, apply power to aircraft and turn on logo light switch. Proper

adjustment is even light coverage of vertical tail section.
5. Place logo light switch in off. prior to securing light assembly, or readjusting light asembly.
6. Remove lens cover and tighten base locking clamp retainer screws and tighten yoke assembly

reflector screws. Reinstall lens cover and secure with appropriate screw.

CARGO POD RAMP LIGHT.

The optional cargo pod ramp light assembly is installed in the left wing root fairing. The light is
controlled by a switch near the cabin door or by a switch on the overhead panel.

REMOVAL OF CARGO POD RAMP LIGHT.

1. Remove the screw that secures the lens to the light base assembly.
2. Remove the lens and gasket.
3. The bulb (A708-50 28) may now be removed.
4. Remove the two screws that secure the light base assembly to the plate on the wing root fairing.
5. Disconnect the electrical lead to the light and remove the base assembly and inner gasket.

INSTALLATION OF CARGO POD RAMP LIGHT.

1. Connect the electrical lead to the light and secure the light base and inner gasket to the plate on the
wing root fairing.

2. Reinstall the bulb.
3. Reinstall the gasket and lens to the light base with the two previously removed screws.

-END-

33-46-02
Page 33-16

Revised: March 5, 19844B 1 9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

4B20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

4B21

CHAPTER

NAVIGATION AND PITOT/
STATIC

4B22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 34 - NAVIGATION AND PITOT/STATIC

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

34-00-00 GENERAL 4B24
34-00-01 Description 4B24
34-00-02 Troubleshooting 4B24
34-00-03 Inspection and Checks of Instruments and System 4C2
34-00-04 Removal of Instruments 4C2
34-00-05 Installation of Instruments 4C3

34-10-00 FLIGHT 4C3
34-11-00 Rate of Climb Indicator 4C3
34-12-00 Sensitive Altimeter 4C5
34-13-00 Airspeed Indicator 4C6

34-20-00 ATTITUDE AND DIRECTION 4C7
34-21-00 Magnetic Compass 4C7
34-22-00 Directional Gyro - Air Driven Electric 4C9 IR 2-83
34-22-01 Air Driven Directional Gyro 4C9 IR 2-83
34-22-02 Electric Driven Directional Gyro 4C9 IR 2-83
34-22-03 Troubleshooting 4C9 IR 2-83
34-23-00 Attitude Horizon 4CI I R 2-83
34-23-01 Air Driven Attitude Horizon 4CII R 2-83
34-23-02 Electric Driven Attitude Horizon 4CII IR 2-83
34-23-03 Troubleshooting 4C12 IR 2-83
34-24-00 Turn and Bank. Pictorial Rate Instruments 4C14 IR 2-83
34-24-01 Troubleshooting 4C14 IR2-83
34-25-00 Gyro Installation Inspection 4C16 IR 11-82
34-26-00 G ro Handling and Shipping 4C16

34- Cont./Effec.
Page - 1

Revised: February 25, 19834B23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This Chapter provides maintenance information concerning the Pitot/ Static Pressure System and related
instrumentation of the T-1040.

DESCRIPTION.

The instrument air system consists of a pitot air system and a static air system. Refer to Figure 34-1
for system layout.

Pitot air system consists of a pitot mast located on the bottom side of the nose section, with its
related plumbing. Impact air pressure entering the pitot head is transmitted through the pitot plumbing to
the airspeed indicator on the instrument panel.

Static air system consists of two static ports, one on each side of the fuselage. These ports are inter-
connected as shown in Figure 34-1 and the tubing is then routed forward along the top of the fuselage and
down the windshield center post to the back of the instrument panel, where it is connected to the airspeed
indicator, altimeter and rate of climb indicator. An alternate static air source is located in the lower portion of
the instrument panel in front of the pilot. This alternate static source is part of the standard system and has a
shutoff valve which closes the port when it is not needed.

TROUBLESHOOTING.

For troubleshooting of the various instruments, refer to the Chart with each particular instrument.

THIS SPACE INTENTIONALLY LEFT BLANK

34-00-02
Page 34-01

Issued: March 26, 1982
4B24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3213

5

NOTE

ADVISORY CIRCULAR AC 43-203A
DESCRIBES AN ACCEPTABLE
MEANS OF COMPLYING WITH
STATIC SYSTEM TEST REQUIRED
BY FAR PART 91, SECTION 91.170
FOR AIRCRAFT OPERATED UNDER
IFR CONDITIONS. FOR STATIC
SYSTEM TEST FOR AIRCRAFT NOT
OPERATED IN CONTROLLED
AIRSPACE UNDER IFR CONDITIONS
SEE ADVISORY CIRCULAR AC
43.13-1A, SECTION- 4 OF CHAPTER
16. REFER TO PARTS CATALOG
FOR TYPICAL SYSTEM ROUTING.

1. STATIC SOURCE SELECTOR VALVE
2. ALTIMETER
3. AIRSPEED INDICATOR
4. RATE OF CLIMB INDICATOR
5. STATIC SOURCE FOR PILOT'S AND OPTIONAL

COPILOT'S STATIC INSTRUMENTS
6. PITOT HEAD
7. ALTERNATE STATIC SOURCE

Figure 34-1. Instrument Air System Installation (Typical)

34-00-02
Page 34-02

Revised: March 5, 1984
4C1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSPECTION AND CHECKS OF INSTRUMENTS AND SYSTEM.

During the regular inspection of the airplane or whenever an instrument or instruments is changed or
serviced, the following inspection and checks should be made to the complete system:

1. Inspect the pitot - static system for cleanliness, condition, security and operation per Advisory
Circular No. AC43.203A for aircraft operated in controlled airspace under IFR conditions. Aircraft not
operated in controlled airspace should be tested per Advisory Circular AC43.13-1 A, Section 4 of Chapter 16.

2. Inspect the instruments for poor condition, mounting, markings, broken or loose and/or missing
knobs, bent or missing pointers, and improper operation (where applicable).

3. Check power-off indications of instrument pointers and warning flags for proper indication.
4. Apply power and check for excessive mechanical noise, erratic or intermittent operation, failure

to indicate, sluggishness or indication of excessive friction. Note if the erection or warm-up time is
excessive, caging functions are normal, and warning flags and indicating lights and test circuits are operable.

5. Note operation of instruments during engine runup. Check for intermittent or improper
operation of any instrument.

6. Inspect the complete system for general condition, apparent and obvious defects, insecurity of
attachments, tubing connections and pneumatic tubing for security, leaks, corrosion, cracks, bends,
pinching and any evidence of chafing.

7. Check electrical connections and circuit breakers for proper size, security and condition. Check
instrument lighting system for range of illumination, burned out bulbs and defective controls. Check wiring
for chafing, excessive tension, improper support or broken lacing and ties.

8. Check instruments for evidence of overheating or contamination of equipment by foreign matter
or water. Dust, dirt and lint contribute to overheating of equipment, poor ventilation and malfunctioning.
Special attention should be given to the ventilation openings in equipment housings to insure that they are
open and free from obstructing lint and dust.

REMOVAL OF INSTRUMENTS.

1. The non-shock mounted instruments located in the center and along the bottom of the instrument
panel may be removed by the following procedure:

A. At the back of the panel, unscrew the electrical connector from the post light(s).
B. Disconnect the plumbing and/or electrical connector from the back of the instrument.

Where two or more lines connect to an instrument, identify each line to facilitate reinstallation. Attach a
dust cap or plug to each fitting.

C. Remove the post light(s) by turning off nut.
D. Remove the screws that secure the instrument in the panel cutout.
E. Remove the instrument from the panel.

2. The shock-mounted instruments may be removed by the following procedure:
A. Unsnap the forward side of the instrument panel cover and slide forward enough to allow it

to move from its attachment slot. Remove the cover from over the panel.
B. Pull the control wheel that is at the opposite side of the instrument panel from where the

shock-mounted panel is to be removed, to its aftmost position and secure with a cord tied between the
wheel and around the seat back.

C. Pad the control wheel tube with foam rubber or similar material.
D. Remove the four self-locking nuts that secure the floating panel to its shock mounts. There

is one nut located on the panel at each side of the control wheel tube and one nut located at each side of
the panel, near the top. With an open end wrench held next to the back side of the panel, hold the rubber
mounts to eliminate twisting as the nuts are being removed.

34-00-04
Page 34-03

Issued: March 26, 1982
4C2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

E. Pull the panel back and allow it to rest on the padded control wheel tube.
F. Unscrew the electrical connector from the post light(s).
G. Disconnect the plumbing and/or electrical connector from the back of the instrument and

identify each line to facilitate reinstallation. Attach a dust cap or plug to each fitting.
H. Remove the post light(s) by turning off nut.
1. Remove the screws that secure the instrument in the panel cutout.
J. Remove the instrument from the panel and secure the panel from rolling off the control tube.
K. Check the general condition of the rubber shock mounts and replace if necessary.

INSTALLATION OF INSTRUMENTS.

1. The non-shock-mounted instruments may be installed by the following procedure:
A. Place the instrument in its proper panel cutout and secure with screws.
B. Install the post light(s) and secure. Do not over tighten nut.
C. Connect the plumbing and/or electrical connector to back of instrument.
D. Connect the electrical connector of the post light(s). Tighten connector finger tight.
E. Check instrument and post light(s) operation.

2. The shock-mounted instruments may be installed by the following procedure:
A. Place the instrument in its proper panel cutout and secure with screws.
B. Install the post light(s) and secure. Do not overtighten nut.
C. Connect the plumbing and/or electrical connector to back of instrument.
D. Connect the electrical connector of the post light(s). Tighten connector finger tight.
E. Ascertain that one end of the ground straps is placed over the panel side of the shock-mount

stud.
F. Place the floating panel in position and allow the shock-mount attachment studs to protude

through the panel. Install and tighten attachment nuts.
G. Remove the padding and release the control wheel.
H. Check the instrument and post light operation.

FLIGHT.

RATE OF CLIMB INDICATOR.

The rate of climb indicator measures the rate of change in static pressure when the airplane is climbing
or descending. By means of a pointer and dial, this instrument will indicate the rate of ascent or descent of the
airplane in feet per minute. Due to the lag of the instrument, the aircraft will be climbing or descending before
the instrument gives the correct rate. The instrument will continue to read after the aircraft has assumed level
flight. In rough air this should not be considered a malfunction.

34-11-00
Page 34-04

Issued: March 26, 19824C3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3401. TROUBLESHOOTING
(RATE OF CLIMB INDICATOR)

CauseTrouble Remedy

Pointer does not
set on zero.

Pointer fails to
respond.

Aging of diaphragm.

Obstruction in static
line.

Reset pointer to zero
by means of setting screw.
Tap instrument while
resetting.

Disconnect all instru-
ments connected to the
static line. Clear line.

Pitot-Static head

Water in static line.

Obstruction in pitot
head.

Clear Pitot head.

Check individual instru-
ments for obstruction
in lines.

Clean lines and head.

Pointer oscillates. Leaks in static lines. Disconnect all instru-
ments connected to the
static line. Check
individual instruments
for leaks. Reconnect
instruments to static
line and test installa-
tion for leaks.

Defective mechanism. Replace instrument.

Rate of climb indi-
cates when aircraft
is banked.

Pointer has to be
set before every
flight.

Pointer cannot be
reset to zero.

Instrument reads
very low during
climb or descent.

Water in static line.

Temperature compen-
sator inoperative.

Diaphragm distorted.

Case of instrument or
line broken or leaking.

Disconnect static lines
and blow out lines from
cockpit out to static
port.

Replace instrument.

Replace instrument.

Replace instrument.

34-11-00
Page 34-05

Issued: March 26, 19824C4

Excessive scale error.

Excessive pointer
oscillation.

High or low reading.

Setting knob is hard
to turn.

Inner reference
marker fails to
move when setting
knob is rotated.

Setting knob set
screw loose or
missing.

Cracked or loose
cover glass.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SENSITIVE ALTIMETER.

The altimeter indicates altitude in feet above sea level. The indicator has three pointers and a dial scale,
the long pointer is read in hundreds of feet, the middle pointer in thousandths of feet and the short pointer
in ten thousandths of feet. A barometric pressure window is located on the right side of the indicator dial
and is set by the knob located on the lower left corner of the instrument. The altimeter consists of a sealed
diaphragm that is connected to the pointers through a mechanical linkage. The instrument case is vented to the
static air system and as static air pressure decreases, the diaphragm expands, causing the pointers to move
through the mechanical linkage to indicate a higher altitude.

CHART 3402. TROUBLESHOOTING (ALTIMETER)

Trouble Cause Remedy

Improper calibration
adjustment.

Defective mechanism.

Improper venting.

Wrong lubrication or
lack of lubrication.

Out of engagement.

Not tight when
altimeter was reset.

Case gasket hardened.

Replace instrument.

Replace instrument.

Eliminate leak in
static pressure system
and check alignment of
sensor.

Replace instrument.

Replace instrument.

Tighten instrument
screw, if loose. Re-
place screw, if
missing.

Replace or repair
instrument.

Dull or discolored
markings.

Age. Replace or repair
instrument.

Barometric scale and
reference markers
out of synchronism
with pointers.

Drift in mechanism. Reset pointers, per
AC 43.13-1.

34-12-00
Page 34-06

Issued: March 26, 19824C5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3402. TROUBLESHOOTING (ALTIMETER) (cont.)

Trouble Cause Remedy

Altimeter sticks at
altitude or does not
change with change
of altitude.

Altimeter changes
reading as aircraft
is banked.

Altimeter requires
resetting frequently.

Water or restriction
in static line.

Water in static line.

Temperature compensator
inoperative.

Remove static lines
from all instruments,
blow line clear from
cockpit to sensor.

Remove static lines
from all instruments,
and blow line clear
from cockpit to sensor.

Change instrument.

NOTE
When any connections in the static system are opened for check,
system must be rechecked per Part FAR 23.1325.

AIRSPEED INDICATOR.

The airspeed indicator provides a means of indicating the speed of the airplane passing through the a
The airspeed indication depends on the differential pressure between pitot air pressure and static air pressure.
This instrument has the diaphragm vented to the pitot air source and the case is vented to the static air system.
As the airplane increases speed, the pitot air pressure increases, causing the diaphragm to expand. A
mechanical linkage picks up this motion and moves the instrument pointer to the indicated speed. The
instrument dial is calibrated in knots and miles per hour, and also has the necessary operating range markings
for safe operation of the airplane.

CHART 3403. TROUBLESHOOTING (AIRSPEED TUBES AND INDICATOR)

Trouble Cause Remedy

Pointers of static
instruments do not
indicate properly.

Pointer of instru-
ment oscillates.

Instrument reads
high.

Leak in instrument
case or in static
lines.

Defective mechanism.

Pointer not on zero.

Leaking static system.

Check for leak and seal.

Replace instrument.

Replace instrument.

Find leak and correct.

34-13-00
Page 34-07

Issued: March 26, 1982
4C6

Trouble

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3403. TROUBLESHOOTING (AIRSPEED TUBES AND INDICATOR) (cont.)

Cause Remedy

Instrument reads low. Pointer not on zero. Replace instrument.

Leaking static system.

Pitot-Static head not
aligned correctly.

Find leak and correct.

Realign pitot-static
head.

Airspeed changes as
aircraft is banked.

Water in static line. Remove lines from static
instruments and blow
out lines from cockpit
to pitot-static head.

Tube does not heat
or clear itself of
ice with switch
"ON."

Circuit breaker
popped.

Open circuit.

Reset.

Repair.

Excessive voltage
drop between battery
and pitot head.

Heating element
burned out.

Check voltage at pitot
head.

Replace pitot head.

NOTE

When any connections in static system are
system must be checked per FAR 23.1325.

opened for checking,

ATTITUDE AND DIRECTION.

MAGNETIC COMPASS.

The magnetic compass is a self-contained instrument. This instrument has an individual light which is
connected to the instrument lighting circuit. The compass correction card is located in the card holder
mounted on the instrument. The compass should be swung whenever instruments or radios are changed and
at least once a year.

34-21-00
Page 34-08

Issued: March 26, 19824C7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3404. TROUBLESHOOTING (MAGNETIC COMPASS)

Trouble Cause Remedy

Excessive card error. Compass not properly
compensated.

Compensate instrument.

External magnetic
interference.

Locate magnetic inter-
ference and eliminate
if possible.

Excessive card
oscillation.

Improper mounting on
instrument panel.

Align instrument.

Insufficient liquid. Replace or repair
instrument.

Card sluggish. Weak card magnet. Replace or repair
instrument.

Instrument too
heavily compensated.

Excessive pivot fric-
tion or broken jewel.

Remove excess
compensation.

Replace or repair
instrument.

Liquid leakage. Loose bezel screws. Replace or repair
instrument.

Broken cover glass.

Defective sealing
gaskets.

Replace or repair
instrument.

Replace or repair
instrument.

Replace or repair
instrument.

Discolored markings. Age.

Defective light. Burned out lamp or
broken circuit.

Card sticks. Altitude compensating
diaphragm collapsed.

Check lamp or conti-
nuity of wiring.

Replace or repair
instrument.

Replace or repair
instrument.

Card does not move
when compensating
screws are turned.

The gears that turn
compensating magnets
may be stripped.

Compass swings erratic-
ally when radio trans-
mitter is keyed.

Normal.

34-21-00
Page 34-09

Issued: March 26, 19824C8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DIRECTIONAL GYRO-AIR DRIVEN/ELECTRIC.

Both air and electric Directional Gyros are used. depending on the option package installed. Both types
are displacement type gyros with "FREE" rotors mounted in Gimbal Assemblies. It is important that if a
Magnetic Slaving System. Flight Director, or AutoPilot is coupled to the D.G.. the A.F.C.S. manufacturer's
Service Manual should be consulted.

AIR DRIVEN DIRECTIONAL GYRO.

The air dri en D.G. is driven by the pneumatic system. which is supplied by engine driven dry-pneumatic
pumps either on pressure or vacuum. or from cooled and regulated bleed air on Turbine engine installations. It
is of prime importance to realize that air VOLUME. and not air pressure. spins the gyro rotor. The air filter can
become contaminated and restrict airflow. reducing gyro rotor speed. while the pressure regulator will
automatically adjust air pressure within proper limits.

- NOTE -

The gyro air filter must be clean or replaced, before adjusting gyro
air pressure.

Airflow directed at the gyro rotor vanes. causes the rotor to spin approximately 17.000 to 22.000 R. P.M..
thus. providing the gyroscopic ability to remain rigid in space. The instrument case moves freely about the
spinning gyro rotor in three dimensions by the use of a gimbal assembly, and the displacement or azimuth
readings are presented on the instrument face. This results in a positive and stable presentation.

Since the D.G. has no reference to Magnetic North. it must be set from the Magnetic Compass. The D.G.
will agree onl with the Magnetic Heading from which it was set. since all other subsequent Magnetic Compass
Headings are subject to deviation. Northerly Turning, acceleration. deceleration. dip and other errors. Due to
precession. inherent or apparent. the D.G. must becaged at least every 15 minutes while in a level attitude. even
though drift may not appear. to ensure rotor position is correct in relation to Earth's surface.

ELECTRICALLY DRIVEN DIRECTIONAL GYRO.

These gyros contain rotors which are electrically driven, with the gyro rotor acting as the armature of an
electric motor. To eleminate the friction of brush assemblies, which would induce abnormal precession. the
rotor armature is inductively excited. The electric D.G. is subject to the same operational requirements of the
air driven D.G.. except for the method of obtaining rotor rotation and the design of the erection Mechanism.

TROUBLESHOOTING.

Unless an obvious malfunction of the instrument (such as constantly spinning dial) requires repair or
replacement of the Directional Gyro. service is restricted to the instrument installation and power (air
electric) requirements. Typical installation examples of gyro instrument malfunctions are due to installation
system problems such as: restricted airflow due to air line kinks or leaks. contaminated air filters. deteriorating
electrical grounds. sagging instrument panel shock mounts, system regulators. faulty vacuum pressure
gauges. etc. (Air pressure must be 5.5 plus or minus .5 P.S.I.G.) Excessive precession is a common complaint
and usually results from installation problems such as described above, or can be the result of Pilot operating
error.

34-22-03
Page 34-10

Revised: February 25, 19834C9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

While D.G. precession can only be exactly measured under closely controlled conditions in an approved
gyro overhaul facility, any complaint of abnormal precession should be initially confirmed on the Compass
Rose. (Normal precession of the D.G. is plus or minus 3° in 10 minutes or plus or minus 4° in 10 minutes if (4)
four Cardinal Headings are used and the total precession does not exceed 12°.)

When confirming precession complaints on the Compass Rose. aircraft position must be established by
nose wheel alignment with the Compass Rose lines. Under no conditions should the Magnetic Compass be
used for comparison. otherwise, the deviation of the Magnetic Compass Heading can be read mistakenly as
precession. Finally. only after abnormal precession has been confirmed and the system installation proven
good. should the instrument be "pulled" for replacement or repair.

CHART 3405. TROUBLESHOOTING (DIRECTIONAL GYRO INDICATOR)

Trouble Cause Remed

Excess drift in
either direction.

Excessive vibration. Check shock mounts.
Replace if necessary.

Defective instrument.

Insufficient pressure.
If pressure below 5.5
± .5 psig. check for
the following:
a. Relief valve im-

properly adjusted.
b. Incorrect gauge

reading.
c. Pump failure.
d. Pressure line

kinked or leaking.

Replace instrument.

a. Adjust.

b. Replace gauge.

c. Repair or replace.
d. Check and repair.

Check for collapsed
inner wall of hose.

Dial spins during
turn.

Dial spins con-
tinuousl\y.

Limits (55° bank) of
gimbal exceeded.

Defective instrument.

Reset gyro in level
flight.

Replace instrument.

34-22-03
Page 34-11

Revised: February 25, 19834C10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ATTITUDE HORIZON.

Both air and electric Attitude Horizons are used, depending on the option package installed. Both types
are displacement type gyros w ith "FREE" rotors mounted in Gimbal Assemblies. It is important to consult the
A.F.C.S. Manufacturer's Service Manual if a Flight Director, or AutoPilot is coupled to the Attitude
Horizon.

AIR DRIVEN ATTITUDE HORIZON.

The air driven Attitude Horizon is driven by the pneumatic system, which is supplied by engine driven dry
pneumatic pumps either on pressure or vacuum, or from cooled and regulated bleed air on Turbine engine
installations. It is of prime importance to realize that air VOLUME. and not air pressure. spinsthegyro rotor.
The air filter can become contaminated and restrict air flow. reducing gyro rotor speed. while the pressure
regulator will automatically adjust air pressure within proper limits.

-NOTE-

The gyro air filter must be clean or replaced, before adjusting gyro
filter air pressure.

Airflow directed at the gyro buckets, causes the rotor to spin approximately 17.000 to 22.000 RPM. thus.
producing the gyroscopic ability to remain rigid in the space. The instrument case move freely about the
spinning gyro rotor in three dimensions by the use of a gimbal assembly. The resulting displacement in both
pitch and roll is mechanically displayed on the instrument face, providing an artificial horizon reference w hich
portrays airframe attitude at any given moment. The display is stable and shows minute attitude changes of
only 1° . Unlike the directional gyro. the erection mechanism activity can be seen by a rapidly wobbling and
leveling horizon bar. when power is first applied. The instrument can be adjusted for parralex through a knob
on the instrument face. this knob when held to the "IN" position engages forks which cage the gyro rotor.

ELECTRICALLY DRIVEN ATTITUDE HORIZON.

These gyros contain rotors which are electrically driven, with the gyro rotor acting as the armature of an
induction motor. Brush assemblies are not used since the friction would result in abnormal precession. the
rotor armature is inductively excited. The electric A.H. is subject to the same operational requirements of the
air driven A.H.. except for the method of obtaining rotor rotation and the design of the erection mechanism.

34-21-02
Page 34-12

Revised: March 5, 1984
4C 11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Unlike the D.G.. the A.H. has no attitude limits. If. however, pitch reaches 90° the "polar effect" is
reached and the Horizon Bar Display will rotate 180° to an inverted position and will again rotate 180° when
the aircraft is again right side up. The modern-day A.H. will not be damaged by such an extreme attitude and
will correct itself in short time. There are no roll limitations to the present A.H. Another important but not
widely understood, operating limitation of air driven instruments is erection of the Horizon Bar from a full
stop. and from a residual running condition. This can lead to wasted service time. and invalid operating
complaints. When the gyro rotor is at rest and power is applied, the erection mechanism exerts maximum
authority and rapid and noticeable erection results. However, if power is removed from the spinning rotor
(engine shut down while briefly discharging passengers) the gyro rotor continues to rotate at high speed, but
the erection mechanism is not functional. When power is again applied to the air driven A.H.. the erection
mechanism again begins to function, but due to the gyro ridigity-because of high rotor speed, erection of the
instrument is considerably longer than normal. In flight the air-driven A.H. exhibits small errors at roll out
after a coordinated turns, skids. and small pitch changes after acceleration and deceleration. The electric A. H.
exhibits small errors in pitch and roll after roll out from a coordinated turn. and also small pitch changes after
acceleration or deceleration. In both cases the erecting mechanisms quickly return the gyro to its proper
position. The electric A. H. is considered generally more efficient in operation and less subject to error than the
air driven A.H.

TROUBLESHOOTING.

Unless an obvious malfunction (such as inability to erect, spinning, or great horizon bar displacement -
none of which can be corrected by manually caging the instrument) requires repair or replacement of the
instrument. ser ice is restricted to the instrument installation and powersource. Typical installation examples
of A.H. malfunctions are due to such problems as: restricted air flow due to air line kinks or leak
contaminated air filters, deteriorating electrical grounds. sagging instrument panel shock mounts. system
regulators. faulty vacuum pressure gauges. (Air pressure must be 5.5 plus orminus .5 P.S.I.G.)only afterthe

system has proven to be good,should the instrument be "pulled" for replacement or repair.

CHART 3406. TROUBLESHOOTING (GYRO HORIZON INDICATOR)

Trouble Cause Remedy

Bar fails to respond. Insufficient pressure. Check pump and tubing.

Filter dirty. Clean or replace filter.

Bar does not settle. Insufficient pressure. Check line and pump.
Adjust valve.

Excessive vibration. Check shock mounts.
Replace if necessary.

Incorrect instrument. Check part number.

Defective instrument. Replace.

34-23-03
Page 34-13

4C 12 Revised: February 25, 1983

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3406. TROUBLESHOOTING (GYRO HORIZON INDICATOR) (cont.)

Trouble Cause Remedy

Bar oscillates or Instrument loose in Tighten mounting screws.
shimmies con- panel.
tinuousl\.

Excessive vibration. Check shock mounts.

Instrument does not
indicate level
flight.

Bar high after 180°

turn.

Instrument tumbles
in flight.

Pressure too high.

Defective instrument.

Instrument not set
properly.

Instrument not level
in panel.

Aircraft out of trim.

Normal. if it does not
exceed 1 16 inch.

Low pressure.

Dirty filter.

Line to filter
restricted.

Plug missing or loose
in instrument.

Bank or Pitch Limits
exceeded.

Replace if necessary.

Adjust valve.

Replace instrument.

Loosen screws and level
instrument.

Trim aircraft.

Reset regulator.

Clean or replace filter.

Replace line.

Replace or tighten plug.

34-23-03
Page 23-14

Revised: November 15, 19824C13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TURN AND BANK/PICTORIAL RATE INSTRUMENTS.

Unlike the familiar "FREE" gyro rotor found in the Directional and Attitude gyros both the Turn and
Bank. and Pictorial Rate Indicator have captive gyro rotors. the axis of which are attached to the instrument
housings. Since the spinning gyro rotors are literally forced to follow airframe movement, the gyro resists
changing position by exerting precession forces created by the spinning gyro. The greater the RATE OF
CHANGE. the greater the precession forces: thus. the Turn and Bank and the Pictorial Rate Indicator ONLY
MEASURE MOVEMENT - NOT POSITION OR DISPLACEMENT. The gyro rotor forces of the Turn
and Bank are presented on the instrument face by a vertical turn needle, and on the Pictorial Rate Indicator by
a pictorial artificial horizon. Although the visual displays are different, the gyro rotor rate detection designs
are the same. The gyro rotor is mounted at a 60° angle to detect both YAW and ROLL MOTION. but the 60
tilt favors the YAW AXIS. Due to the great sensitivity of the rate-gyro, the turn needle artificial horizon
displays are mechanically damped to slow or average minute yaw and forcesto the human operators ability to
interpret and respond to the displays. The "BALL" portion of both instruments is free to roll within the
inclined glass tube display on lower instrument face. The glass tube is filled with non-freezing liquid to dampen
the movements of the ball within the tube. It must be realized the "BALL"portion of both instruments ONLY
INDICATE SIDE FORCES. The Turn and Bank rotor is driven either electrically or by air. while the
Pictorial Rate Instrument is electrically driven.

TROUBLESHOOTING.

An obvious malfunction of either instrument requires repair by an F.A.A. approved instrument repair
facility. or replacement. Service is restricted to the instrument installation and air electric power
requirements.

CHART 3407. TROUBLESHOOTING (TURN AND BANK INDICATOR) (ELECTRICAL)

Trouble Cause Remedy

Instrument will not
operate.

No power to instrument. Reset circuit breaker.

Check circuit and repair.

Instrument malfunction.

Foreign matter lodged
in instrument.

Repair instrument.

Replace instrument.

Pointer does not set
on zero.

Gimbal and rotor as-
sembly out of balance.

Replace instrument.

Pointer incorrectly set
on its staff.

Sensitivity adjustment
pulls pointer off zero.

4C14

Replace instrument.

Replace instrument.

34-24-01
Page 34-15

Revised: February 25, 1983

In low temperature,
pointer fails to
respond or does so
sluggishly and with
insufficient de-
flection.

Pointer sluggish in
returning to zero
and does not set
on zero when
stationary.

Ball sticky.

Ball not in center
when aircraft is
correctly trimmed.

Oil has become too
thick.

Insufficient bearing
clearance.

Oil or dirt between
damping pistons
and cylinder.

Excessive clearance
between rotor and
rotor pivots.

Flat spot on ball.

Instrument not level
in panel.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3407. TROUBLESHOOTING (GYRO HORIZON INDICATOR) (cont.)

I rouble Cause Remedy

Incorrect turn rate.

Vibrating pointer.

Instrument out of
calibration.

Gimbal and rotor as-
semblv out of balance.

Replace instrument.

Replace instrument.

Pitted or worn pivots
or bearings.

Replace instrument.

Replace instrument.

Replace instrument.

Replace instrument.

Replace instrument.

Replace instrument.

Level instrument.

34-24-01
Page 34-16

Revised: February 25, 1983
4C15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GYRO INSTALLATION INSPECTION.

The follow ing Inspections should be made before removing a suspected gyro instrument from the
the airplane.

Visual Examination:
1. Has the instrument been modified
2. Has the instrument been damaged
3. Does the instrument short any signs of abuse

Installation Inspection:
1. Are all pressure and static lines free from bends, restrictions or leaks
2. Has the central air filter been replaced
3. Is the instrument properly mounted in the panel
4. Does the instrument physically touch other instruments, tubing or airframe members when

the engines are started or stopped?
5. Are unused ports correctly sealed against air leaks?
6. Is the system pressure correct, and does the pressure gauge give an accurate reading?
7. Is the pressure regulator adjusted correctly and functioning properly?
8. Is proper voltage available?
9. Is electrical grounding in tact?

10. Is circuit breaker correct or faulty?
11. Are all electrical plugs and connections secure?

GYRO HANDLING AND SHIPPING.

The following information applies to all three inch directional gyros and attitude horizon instruments
installed by the factory or a Piper field service facility.

G\ro instruments being returned to the factory are to be placed in approved containers with all ports
properly sealed immediately after removal from the aircraft instrument panel. The instrument must also be
accompanied by factory copies of the warranty and credit claim forms. Thses forms and the special
containers should be available at any Piper Dealer and or Distributor. Should any gryo instrument be
received by the factory in an unapproved container or if the ports are not sealed, the warranty will be
immediately voided and the instrument returned to the sender. The instrument must be returned immediately
after removal from the aircraft (not to exceed 15 days following discovery of defect).

- ED-

34-26-00
Page 34-17

4C16 Revised: November 15, 19824C16

CHAPTER

OXYGEN

4C17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 35 - OXYGEN

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

35-00-00 GENERAL 4C 19
35-00-01 Description and Operation 4C19
35-00-02 Troubleshooting 4C19

35-10-00 PASSENGER CREW 4C22
35-11-00 Precautions 4C22 11-82
35-12-00 Testing for Leaks 4C23 11-82
35-13-00 Maintenance 4C23 11-82
35-13-01 Cleaning Oxygen System Components 4C24 11-82
35-13-02 Purging Oxygen System 4C24
35-13-03 Cleaning of Face Masks 4DI
35-14-00 Components 4DI
35-14-01 Outlets 4D1
35-14-02 Removal of Outlets 4D1
35-14-03 Installation of Outlets 4D1
35-14-04 Oxygen Cylinder 4D2
35-14-05 Removal of Oxygen Cylinder and Regulator 4D2
35-14-06 Installation of Oxygen Cylinder and Regulator 4D2
35-14-01 Charging Valve 4D4
35-14-02 Removal of Oxygen System Charging Valve 4D4
35-14-03 Installation of Oxygen System Charging Valve 4D4
35-14-04 Pressure Gauge 4D4
35-14-05 Removal of Pressure Gauge 4D4
35-14-06 Installation of Pressure Gauge 4D4
35-15-00 Inspection and Overhaul Time Limiits 4D5
35-16-00 Charging the Oxygen Cylinder 4D5

35 - Cont./Effec.
Page - 1

Revised: February 25, 19834C18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter provides supplemental information for servicing oxygen system of the T-1040.

DESCRIPTION AND OPERATION.

The oxygen system consists of a storage cylinder, filler valve, dump outlet, regulator assembly, mask
outlet ports and masks, distribution lines, pressure gauge and an ON/OFF control.

The storage cylinder is filled through the filler valve and supplies high pressure oxygen to the regulator
assembly. The cylinder contains a valve assembly with a safety outlet which will vent the oxygen overboard
through the dump outlet in the event of system over-pressurization.

High pressure oxygen is routed from the regulator to the pressure gauge while low pressure oxygen is
routed from the regulator to the outlets and masks whenever the control knob is pulled to the ON position.
Each outlet has a spring loaded valve which prevents the flow of oxygen until a mask hose is engaged in the
outlet.

- CA UTION -

Only specially dried, A viator's Breathing Oxygen conforming to
MIL-0-27210, Type I is authorized for use in the oxygen system.

TROUBLESHOOTING.

Chart 3501 lists the troubles which may be encountered along with their probable cause and suggested
remedy.

THIS SPACE INTENTIONALLY LEFT BLANK

35-00-02
Page 35-01

Issued: March 26, 1982
4C19

3181

8

1. LOW PRESSURE LINE
2. OXYGEN PLUG-IN RECEPTACLES
3. OXYEN FLOW CONTROL KNOB
4. OXYGEN SUPPLY PRESSURE GAUGE
5. HIGH PRESSURE LINE
6. OXYGEN CYLINDER
7. PRESSURE REGULATOR
8. FILLER VALVE

Figure 35-1. Oxygen System Installation

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTE

THE NUMBER OF OXYGEN PLUG-IN
RECEPTACLES MAY VARY FROM THAT
SHOWN.

7

2

35-00-02
Page 35-02

Issued: March 26, 19824C20

Oxygen cylinder will
not retain pressure.

Offensive odors in
oxygen.

Leak in system.

Cylinder pressure below
50 psi. Foreign matter
has entered the system
during previous servicing.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 3501. TROUBLESHOOTING (OXYGEN SYSTEM)

Trouble Cause Remedy

Pressure indication
normal but no oxygen
flowing.

Oxygen cylinder regula-
tor assembly defective.

Replace regulator assembly.

Line obstruction. Clean and purge lines.

No indication of pressure
on pressure gauge.

Oxygen cylinder valve
closed.

Open valve.

Pressure gauge defective.

Safety disc ruptured,
cylinder empty.

Replace gauge.

Replace cylinder and
visual indicating disc.

Locate and repair leak.

Purge the oxygen system.

35-00-02
Page 35-03

Issued: March 26, 1982
4C21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PASSENGER/CREW.

PRECAUTIONS.

Before any maintenance is performed on the oxygen system, or any other system requiring removal of an
oxygen system component. personnel should read and understand these instructions. Careful adherence will
aid in maintaining a trouble free and safe system.

- WARNING -

Do not permit smoking or open flame near the airplane while
maintenance is being performed on the oxygen system. Ensure all
electrical power is disconnected and the airplane is properly
grounded. Keep all oils, grease, soap, and solvents away from the
oxygen system. Hydrocarbons constitute a fire hazard and may
burn or explode when contacted by oxygen under pressure.

1. Use extreme caution to ensure all openings to the system are kept clean and free of water. oil, grease.
solvent contamination and other foreign matter.

2. Cap all openings immediately upon removal of any component. Do not use tape or caps which w ill
induce moisture.

3. Lubricants shall not be used anywhere in the system except those specifically approved for use with
oxygen systems. (Teflon tape and Krytox 240AC).

4. All oxygen system components must be handled with care to avoid damage.
5. Prior to working on the oxygen system, personnel must clean hands and tools. Cleanliness is

essential.
6. When removing regulator. retain all adjustment washers which fit around the adjustment shaft.

These washers are safety stops for maximum regulated pressure and must be used with reinstallation.
7. Avoid bending tubing or damaging flareless fittings.
8. All shut-off valves must be opened slowly. An explosion could result from rapid flowing oxygen

generating heat against metal.
9. Use only oxygen line leak detector fluid conforming to MIL-L-25567A or PAR 4.5.6 of

MIL-1-5585A. After leak test. thoroughly wipe off all test solution to prevent corrosion contamination.
10. Clean fittings and adjacent areas prior to opening system to prevent contamination when dis-

connecting components.
11. Do not attempt to tighten fittings when system is pressurized.
12. Do not attempt to open cylinder shut-off valve more than 3 1 2 turns.
13. Every two (2) years. oxygen system components (except tubing) should be removed, serviced.

cleaned replaced.
14. Never allow electrical equipment to come in contact with the oxygen cylinder.

35-11-00
Page 35-04

Revised: November 15, 19824C 22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TESTING FOR LEAKS.

Apply leak detector fluid conforming to MIL-L-25567A or PAR 4.5.6 of MIL-1-5585A. The solution
should be shaken to obtain suds or foam. The suds or foam should be applied sparingly to thejoints ofa closed
system. Look for traces of bubbles. No isible leakage should be found. Repair or replace any defective parts
and retest system. With the system pressurized to service pressure. further tests can be made. The rate of any
leak should not exceed one percent of the total supply per 24 hour period. All traces of the detector fluid should
be wiped off at the conclusion of the examination.

MAINTENANCE.

I. Check that all lines have sufficient clearance between all adjacent structures and are secured in place.
Also check the cylinder to be sure it is securely mounted.

2. Check the cylinder for the ICC identification number and for the date of the last FAA inspection
and test.

3. If cylinder is completely empty it must be completely disassembled and inspected in an FAA
approved facility before recharging.

4. Any lines that are defective should be replaced with factory replacements.
5. Clean all lines and fittings in accordance with Spec. MIL-1-5585A. PAR 3. 11. Refer to Cleaning

Oxygen System Components.
6. Ribbon Dope Thread Sealant (Performance 412) should be applied to male pipe threads only.

Apply the sealant by startingatthesecond threadand wrapthreadsindirectionofthread spiral with a 4 inch
or more overlap. after joint is made. remove excessive material.

7. Refer to FAA Manual AC43.13-IA for more details.

- WARNING -

Do not permit smoking or open flame near the airplane while
oxygen is being used. Keep all oils, grease, soap and solvent
away from the oxygen system. Hydrocarbons constitute a fire
hazard and may burn or explode when contacted by oxygen
under pressure.

8. Identify all high and low pressure lines at both ends with oxygen identification tape.

CHART 3502. OXYGEN SYSTEM COMPONENT LIMITS

PARTS INSPECTION OVERHAUL

Regulator 300 Flight Hrs. 6 Yrs.
Pressure Gauge 300 Flight Hrs. Replace on Condition
High Pressure Lines 300 Flight Hrs.

Low Pressure Lines 300 Flight Hrs.
Outlets (Cabin) 300 Flight Hrs. Replace Every 6 Yrs.
External Recharge Valve Each Use Replace Every 6 Yrs.
Masks Each Use Replace as Necessary

35-13-00
Page 35-05

Revised: November 15, 19824C23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CLEANING OXYGEN SYSTEM COMPONENTS.

Clean metal oxygen system components using one of the following methods:

WARNING

Use cleaning solvent only in a well-ventilated area, awayfrom open
flame or high temperatures. Avoid prolonged or repeated skin
contact and inhalation of toxic vapors. Do notsmoke in presence of
solvent fumes.

- CAUTION -

Most air compressors are oil lubricated and a minimum amount of
oil may be carried by the air stream. A water lubricated compressor
should be used to blow tubing clean only when nitrogen is not
available. The air must be clean, dry and filtered.

1. Vapor degrease using Trichloroethylene conforming to MIL-1-5585A. PAR 3.11 and blow unit
clean and dry with stream of dry nitrogen.

2. Flush thoroughly with clean, unused Freon TMC. Purge for two minutes minimum with 125°F
(minimum) dry nitrogen.

3. Flush clean with hot (125° F to 210° F) inhibited alkaline cleaner until free of oil and grease. Rinse
thoroughly with fresh water and purge dry with dry nitrogen.

4. Flush with naphtha: blow unit clean and dry with dry nitrogen. Flush again using anti-icing fluid
anhydrous ethyl alcohol. Rinse thoroughly with fresh water and purge dry with dry nitrogen.

PURGING OXYGEN SYSTEM.

The oxygen system is purged to remove condensed moisture and offensive odors using dry nitrogen. The
system must also be purged if system pressure falls below 50 psi or if any lines are left open for any length of
time. If the bottle is left below 200 psi it may develop odors from bacterial growth.

1. Close cylinder fill valve. (If cylinder is not installed, cap "T" fitting.)
2. Inspect charging (nitrogen) connector for cleanliness. Remove filler valve protective cover

and connect nitrogen hose to filler valve.
3. Install oxygen mask connectors into all outlet ports.
4. Turn regulator to full open (clockwise).
5. Turn on nitrogen supply to 50 psi and purge system for 15 minutes.
6. Check for presence of contamination. condensed moisture or odor. If any unsatisfactory condition

still exists, continue purging for another 15 minutes.

-NOTE-

If system is not connected to oxygen cylinder, leave 50 psi of
nitrogen in system to prevent moisture from forming.

35-13-02
Page 35-06

Revised: November 15, 19824C 24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7. Shut off nitrogen supply and disconnect hose from filler valve. Install filler valve cover.
8. Close regulator (counterclockwise).
9. Open oxygen cylinder shutoff valve.

10. Open regulator just enough to allow oxygen to purge out any nitrogen remaining in lines then close
regulator.

11. Remove oxygen mask connectors from outlet ports.

CLEANING OF FACE MASKS.

The disposable masks are designed for one-time use and require no maintenance. The pilot's and copilot's
masks can be cleaned as follows:

1. Remove the microphone from the mask.
2. Remove the sponge rubber discs from the mask turrents. Do not use soap to clean sponge rubber

discs, as this would deteriorate the rubber and give off unpleasant odors. Clean in clear water and squeeze dry.
3. Wash the rest of the mask with a very mild solution of soap and water.
4. Rinse the mask thoroughly to remove all traces of soap.
5. Make sure the sides of the breathing bag do not stick together while drying, as this may decrease

the life of the rubber in the bag. The mask can be sterilized with a solution of 70 percent ethyl alcohol.

COMPONENTS.

OUTLETS.

REMOVAL OF OUTLETS.

1. Using a suitable spanner wrench, remove the outer half of the outlet.
2. Remove the screws holding the trim panel and remove the panel.
3. The outlet can now be removed from the low pressure line.

INSTALLATION OF OUTLETS.

1. Apply sealant (Performance 412) to the male end of the fitting.
2. Connect the outlet to the low pressure line.
3. Position the trim panel and secure with screws.
4. Position the outer half outlet and secure with a suitable spanner wrench.
5. Torque the fittings into the outlets approximately 30 inch-pounds. Do not over torque as this could

damage the outlet.

35-14-03
Page 35-07

Issued: March 26, 1982
4D1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

OXYGEN CYLINDER.

REMOVAL OF OXYGEN CYLINDER AND REGULATOR.

The aft mounted cylinder is located on the upper right side of the fuselage aft of the rear baggage compart-
ment. Remove the screws securing the rear panel in the aft baggage compartment and remove panel to gain
access to the regulator and oxygen cylinder.

The forward mounted cylinder is located in the left side of the nose section below and to the rear of the
baggage compartment. Access to the cylinder is provided by removing the left-hand floor panel from the rear
of the baggage compartment and the access panel on the left side of the nose section just aft of the baggage
compartment door.

- CA UTION -

Verify the cylinder valve is closed prior to disconnecting any lines
from the regulator.

1. Disconnect the control cable from the regulator.
2. Disconnect the lines from the regulator.
3. Loosen and separate the mounting bracket assembly clamps that hold the cylinder in place.
4. The cylinder can be removed by first sliding it back to remove the retaining cable (on aft mounted

cylinder only).
5. Remove the cylinder from the airplane using caution not to bump the neck of the cylinder and

regulator.

- CA UTION -

The cylinder must be completely discharged of all pressure prior
to removing the regulator.

INSTALLATION OF OXYGEN CYLINDER AND REGULATOR.

1. With the regulator attached to the cylinder, place the cylinder in the mounting brackets with the
regulator forward. Be careful not to bump the regulator and cylinder during installation.

2. Install the retaining cable (on aft cylinder only) around cylinder neck and position cylinder so the
control on the regulator aligns with the control cable.

3. Secure the cylinder in place by connecting and tightening the mounting bracket assembly clamps.
4. Connect the pressure lines and control cable to the regulator.
5. Install aft panel rear baggage compartment and secure with appropriate screws (for aft cylinder);

replace the floor and access panels (for forward mounted cylinder).

35-14-06
Page 35-08

Issued: March 26, 19824D2

NEOPRENE HOSE
MAY BE SLIT TO FIT
OVER TUBING. SE-
CURE WITH MS3367
CABLE TIES. POSITION
SLIT AWAY FROM
WIRES, ETC.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6

SKETCH BSKETCH A

GROMMET

CORRECT INCORRECT

SKETCH D

CLAMP WIRE BUNDLE
EVERY TWO INCHES AT
PASS OVERS.

Figure 35-2. Oxygen Tubing Installations

35-14-06
Page 35-09

Issued: March 26, 19824D3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHARGING VALVE.

REMOVAL OF OXYGEN SYSTEM CHARGING VALVE.

1. Remove the screws securing the rear panel in the aft baggage compartment and remove the panel
(for the aft mounted oxygen cylinder). For the forward mountedcylinder,removethefloorpanelfromthe left
side at the rear of the forward baggage compartment.

2. Verify cylinder valve is closed.
3. Disconnect the tee fitting from the charging valve.
4. Remove the three nuts and bolts holding the charging valve in place and remove the valve through

the access door on the outside of the fuselage.

INSTALLATION OF OXYGEN SYSTEM CHARGING VALVE.

1. Place the valve into position through the access door and replace the three bolts and nuts.
2. Tighten the three bolts and reconnect the tee fitting.
3. Install previously removed panels.

PRESSURE GAUGE.

REMOVAL OF PRESSURE GAUGE.

Ascertain that the control valve is closed and there is no pressure in the system.
1. Disconnect the connector from the back of the pressure gauge.
2. Loosen and remove the retainer nut and clamp holding the gauge in place.
3. Pull the gauge out from the front of the panel.

INSTALLATION OF PRESSURE GAUGE.

1. Place the gauge into the panel from the front and replace the clamp and retainer nut on the back
of the gauge. Be sure the gauge is positioned properly before tightening the clamp.

2. Reconnect the connector at the rear of the gauge.

35-15-06
Page 35-10

Issued: March 26, 1982
4D4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSPECTION AND OVERHAUL TIME LIMITS.

It is recommended that inspection and overhaul be conducted by an FAA Approved Station or the
manufacturer, Scott Aviation. The following checks give recommended inspection and overhaul time for
the various parts of the oxygen system:

1. The oxygen cylinder can be identified by the ICC or DOT identification stamped on the cylinder.
The standard weight cylinder (ICC or DOT 3AA 1800) must be hydrostatic tested at the end of each 5 year
period. The lightweight cylinder (ICC or DOT 3HT 1850) must be hydrostatic tested every 3 years and must
be retired from service after 15 years or 4,380 pressurizations, whichever comes first. The month and year of
the last test is stamped on the cylinder beneath the ICC or DOT identification.

2. The outlets should be checked for leakage both in the non-use condition, and for leakage around
an inserted connector.

3. The high pressure gauge may be checked for accuracy by comparing its indicated pressure with
that of a gauge of known accuracy.

4. Inspection of the regulator may be effected by introducing into an outlet a mask connector to which
is attached a 100 psi gauge. With one other outlet flowing through a plugged in mask, the indicated regulator
output pressure shall be not less than 45 psig at sea level with 200 psig supply cylinder pressure. It should be
noted that the permissible leakage through the 1/ 16 inch diameter vent hole in the side of the upper regulator
housing is 10 cc/ min. maximum, when the regulator is turned on. There shall be no external leakage anywhere
on the regulator when it is turned off. All fittings shall be leak free.

CHARGING THE OXYGEN CYLINDER. (Refer to Chapter 12 for charging instructions.)

END -

35-17-00
Page 35-11

Issued: March 26, 1982
4D5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTENTIONALLY LEFT BLANK

4D6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTENTIONALLY LEFT BLANK

4D7

CHAPTER

PNEUMATIC

4D8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 36 - PNEUMATIC

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

36-00-00 GENERAL 4D11
36-00-01 Description 4D11

36-10-00 DISTRIBUTION 4D11
36-11-00 Components 4DII
36-11-01 Check Valve 4D11
36- 1-02 Removal of Check Valve 4D 11
36-11-03 Installation of Check Valve 4D 11
36-11-04 Accumulator 4D13
36- 1-05 Removal of Accumulator 4D13
36-11-06 Installation of Accumulator 4D 13
36- 1-07 Restrictor 4D 13
36-11-08 Removal of Restrictor 4D13
36-11-09 Installation of Restrictor 4D13
36-11-10 Pressure Valves 4D14
36-11-11 Removal of Pressure Valves 4D14
36-11-12 Installation of Pressure Valves 4D14
36-11-13 Filter 4D14
36-11-14 Removal of Filter 4D14
36-1 1-15 Installation of Filter 4D14
36-11-16 Pressure Regulator 4D 15
36-11-17 Removal of Pressure Regulator 4D15
36-11-18 Installation of Pressure Regulator 4D15
36- 1 -19 Adjustment of Pressure Regulator 4D 15
36-1 1-20 Manifold 4D15
36-11-21 Removal of Manifold 4D15
36-11-22 Installation of Manifold 4D15
36-1 1-23 Intercooler 4D16
36-11-24 Removal of Intercooler 4D16
36-11-25 Installation of Intercooler 4D16

36 - Cont./Effec.
Page- 1

Issued: March 26, 19824D9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

4D10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

DESCRIPTION.

Pneumatic system pressure is obtained from bleed air outlets on each engine compressor stage. Pneumatic
system bleed air is provided any time the engines are operating. The bleed air moves from the outlets, at a
temperature in excess of 400° F and at pressure of up to 80 psi, to a restrictor then enters the heat exchanger
(intercooler) where it is cooled to near ambient temperature by air flowing through the heat exchangers.

The bleed air is then routed through the nacelle and wing to a dual check valve assembly which prevents
reverse flow to a non-operating engine. From the check valve, the bleed air is routed to a water accumulator
where any moisture which may be present in the air is removed to prevent moisture from entering the
remainder of the system. Next in line is the pressure regulator which reduces bleed air pressure down to 18 psi
for operation of the pneumatic deice boots. This pressure regulator is backed-up by a pressure relief valve
which cracks open at 20 psi.

After leaving the pressure relief valve, the bleed air enters a cross fitting which directs the air to the deice
system, pneumatic pressure gauge and through a restrictor to the gyro instruments inline filter where the air is
filtered before continuing onto the gyro pressure regulating valve. At the pressure regulating valve the pressure
is regulated to 5 inches of mercury. From the pressure regulator the pressurized air is routed to the pneumatic
manifold in the control pedestal from which it is directed to the turn and bank indicator and the gyro pressure
gauge. Incorporated in the manifold is a turn and bank regulating bolt to be used in adjusting the turn rate for
the turn and bank.

DISTRIBUTION.

COMPONENTS. (Refer to Figure 36-1.)

The components of the pneumatic system (with the exception of instruments, pneumatic manifold,
intercooler and related tubing) are located behind the main spar underneath the cabin floor from stations
140.0 to 170.0; and between right buttock line 12.0 and left buttock line 6.0.

The intercoolers are located on the outboard rear of the firewalls. The pneumatic manifold is located in
the control pedestal.

CHECK VALVE.

REMOVAL OF CHECK VALVE.

1. Gain access to check valve.
2. Remove three lines going to check valve.
3. Cap lines.
4. Remove check valve.

INSTALLATION OF CHECK VALVE.

1. Remove caps from lines.
2. Attach lines to check valve. Torque fittings.
3. Reinstall any previously removed access panels.

36-11-03
Page 36-01

Issued: March 26, 19824D11

C440

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

COAT THREADS OF BOLTS WITH FEL-PRO C-5A HIGH
TEMPERATURE THREAD COMPOUND AND TORQUE
65-85 INCH POUNDS.

1. BLEED AIR INTERCOOLER
2. BLEED AIR PORT
3. CHECK VALVE
4. ACCUMULATOR
5. PRESSURE REGULATOR
6. PRESSURE RELIEF VALVE
7. RESTRICTOR
8. INLINE FILTER, GYRO
9. PRESSURE REGULATING VALVE, GYRO

10. MANIFOLD
11. RESTRICTOR

9

SEE VIEW A

(SEE

(SEE NOTE)

TO INSTRUMENTS

NOTE

FIGURE 36-2.

VIEW A

Figure 36-1. Pneumatic System

36-11-03
Page 36-02

Revised: February 25, 1983
4D12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ACCUMULATOR.

REMOVAL OF ACCUMULATOR.

1. Gain access to accumulator.
2. Remove B-nut which attaches accumulator to hose from check valve.
3. Remove hose on aft side of accumulator.
4. Cap lines.
5. Remove screws from accumulator mounting bracket.
6. Remove drain tube from bottom of accumulator.
7. Remove accumulator.

INSTALLATION OF ACCUMULATOR.

1. Attach drain tube to bottom of accumulator using caution to insure that the drain tube is not pulled
out of the grommet in the fuselage skin.

2. Attach accumulator mounting bracket to bulkhead with screws.
3. Remove caps from lines.
4. Attach tube to check valve. Torque B-nut.
5. Attach tube to the aft side of the accumulator. Torque hose clamp.
6. Reinstall any access plates previously removed.

RESTRICTOR.

REMOVAL OF RESTRICTOR.

1. Gain access to restrictor.
2. Remove lines going to restrictor.
3. Cap lines.
4. Remove restrictor.

INSTALLATION OF RESTRICTOR.

1. Insure that red mark on restrictor is pointing towards pneumatic filter.
2. Remove caps from pneumatic lines.
3. Attach lines to restrictor.
4. Reinstall any access plates previously removed.

36-11-09
Page 36-03

Issued: March 26, 1982
4D13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PRESSURE VALVES.

There are two pressure valves; one, a pressure relief valve, is located on the inboard side of the bulkhead at
right buttock line 6.0 and station 158.0, the second, a gyro pressure regulating valve, is located on the inboard
side of the bulkhead at left buttock line 6.0 and station 160.0. The two valves are not interchangeable: however.
removal and installation are the same for both valves.

REMOVAL OF PRESSURE VALVES.

1. Gain access to pressure valve.
2. Remove and cap lines to the pressure valve.
3. Loosen nuts which retain the valve to the bulkhead.
4. Remove valve.

INSTALLATION OF PRESSURE VALVES.

1. Insert valve through hole in bulkhead.
2. Tighten retaining nuts.
3. Remove caps and install lines on check valve. Torque clamps.
4. Reinstall any access panels previously removed.

FILTER.

REMOVAL OF FILTER.

1. Gain access to the filter.
2. Remove and cap both lines going to the filter.
3. Loosen hose clamp that secures filter to bulkhead.
4. Remove filter.

INSTALLATION OF FILTER.

1. Insure that arrow on filter is pointing aft.
2. Remove caps and attach lines to filter. Torque clamps.
3. Reinstall access panels previously removed.

36-11-15
Page 36-04

Issued: March 26, 19824D 14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PRESSURE REGULATOR. (Refer to Figure 36-1.)

REMOVAL OF PRESSURE REGULATOR.

1. Gain access to the regulator.
2. Remove and cap the hose and tube going to the regulator.
3. Remove the screws which hold the regulator to the bracket.
4. Remove regulator.

INSTALLATION OF PRESSURE REGULATOR.

1. Attach regulator to the bracket with two screws.
2. Remove caps and attach hose and tube to regulator. Torque clamps.
3. Reinstall access panels previously removed.

ADJUSTMENT OF PRESSURE REGULATOR.

Information not available at this printing.

MANIFOLD.

The manifold is located on a bracket which is attached to the right pedestal cover and the left pedestal
bulkhead.

REMOVAL OF MANIFOLD.

1. Gain access to manifold.
2. At the manifold, disconnect the hoses which come from the gyro pressure gauge and the turn and

bank.
3. Remove the hose from the bottom of the manifold.
4. Cut safety wire and remove the four retaining bolts. Remove the manifold.

INSTALLATION OF MANIFOLD.

1. Attach manifold to bracket with four bolts. Torque and safety bolts.
2. Connect hose to bottom of manifold.
3. Connect hoses from gyro pressure gauge and turn and bank to manifold.

36-11-22
Page 36-05

Issued: March 26, 19824D 15

USE THREAD LUBRICANT MIL-F-4343
(OR EQUIVALENT) WHEN INSTALLING
FITTING ON THE INTERCOOLER.

P/N 02142

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTERCOOLER.

The intercooler is located on the back of the outboard side of each firewall. A pneumatic restrictor valve is
located in each bleed air line entering the intercoolers.

REMOVAL OF INTERCOOLER.

1. Gain access to the intercooler.
2. Disconnect hoses from intercooler.
3. Remove screws on aft flange of intercooler. Loosen duct from intercooler.
4. Remove screws which secure forward flange of intercooler and aft flange ofair inlet duct to firewall.
5. Remove intercooler and gasket.

INSTALLATION OF INTERCOOLER.

1. Prior to installing the intercooler ascertain that the special inlet fitting is positioned so that the drain
hole drilled in one flat is positioned to the bottom of the cooler when installed. Also ascertain that the insert
part of this fitting is positioned with the hole down. as shown in Figure 36-2.

2. Position intercooler on aft side of firewall. Install screws through aft flange of air inlet duct and
forward flange of intercooler. Insure that gasket is in place between firewall and forward flange of intercooler.

3. Seal the top and bottom of the air discharge duct where it joins the intercooler with RTV 106 Sealer
using SS 4004 primer on duct before applying seal.

4. Attach forward flange of air discharge duct to aft flange of intercooler.
5. Connect hoses to intercooler.
6. Reinstall any access panels previously removed.

C801

SLOT

A-A
.050

DRAIN
HOLE

INDEX MARK

(MUST BE DOWN)

Figure 36-2. Special Intercooler Drain Fitting

36-11-25
Page 36-06

Revised: March 5, 19844D16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GRIDS 4D17 THRU 4D19
INTENTIONALLY LEFT BLANK

4D17

CHAPTER

ELECTR IC/ELECTRONIC
PANELS AND MULTI-PURPOSE

PARTS

4D20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 39 - ELECTRIC/ELECTRONIC PANELS AND MULTI-PURPOSE PARTS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

39-00-00 GENERAL 4D24

39-10-00 INSTRUMENTS AND CONTROL PANELS 4D24
39-11-00 Instrument Panel 4D24
39-12-00 Instruments 4D24
39-12-01 Removal of Instruments 4D24
39-12-02 Installation of Instruments 4E1
39-13-00 Instruments (Non-Electrical) 4E3
39-13-01 Airspeed Indicator 4E3
39-13-02 General 4E3
39-13-03 Removal and Replacement 4E3
39-13-04 Troubleshooting 4E4
39-13-05 Pneumatic System Pressure Gauge 4E4
39- 13-06 General 4E4
39-13-07 Removal and Replacement 4E4
39- 13-08 Troubleshooting 4E5
39-13-09 Oil Pressure Gauge 4E5
39-13-10 General 4E5
39-13-11 Removal and Replacement 4E5
39- 13-12 Troubleshooting 4E5
39-13-13 Fuel Pressure Gauge (Wet Direct Reading and

Electric) 4E6
39-13-14 General 4E6
39-13-15 Removal and Replacement 4E6
39-13-16 Troubleshooting 4E6
39-13-17 Clock 4E6
39-13-18 General 4E6
39- 13-19 Removal and Installation of Clock 4E6
39-13-20 Replacement of Battery (Digital Clock) 4E7
39-13-21 Digital Clock. Timer. Chronometer Operation 4E8
39-14-00 Instruments (Electrical) 4E9
39-14-01 Air Temperature Gauge 4E9
39-14-02 General 4E9
39-14-03 Removal and Replacement 4E9
39- 14-04 Troubleshooting 4E9
39-14-05 Ammeter 4E9
39-14-06 General 4E9
39-14-07 Removal and Replacement 4E9

39- Cont./Effec.
Page- 1

Revised: July 13, 19844D21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 39 - ELECTRIC/ELECTRONIC PANELS AND MULTI-PURPOSE PARTS (cont)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

39-10-00 INSTRUMENT AND CONTROL PANELS (cont)
39-14-00 Instruments (Electrical) (cont)
39- 14-08 Voltmeter 4E10
39-14-09 General 4E10
39-14-10 Removal and Replacement 4E10
39-14-11 Troubleshooting 4EIO
39-14-12 Fuel Quantity Gauge (Dual) 4E10
39-14-13 General 4E10
39- 14-14 Removal and Replacement 4E10
39-14-15 Troubleshooting 4E11
39-14-16 Fuel Flow Gauge 4E11
39-14-17 General 4E11
39-14-18 Removal and Replacement 4EII
39-14-19 Troubleshooting 4E11
39-14-20 Oil Temperature Gauge 4E12
39-14-21 General 4E12
39-14-22 Removal and Replacement 4E12
39-14-23 Troubleshooting 4E12
39-14-24 Engine Torque Gauge 4E12
39-14-25 General 4E12
39-14-26 Removal and Replacement 4E12
39-14-27 Troubleshooting 4E13
39-14-28 Inter-Turbine Temperature Gauge 4E13
39-14-29 General 4E13
39-14-30 Removal and Replacement 4E13
39-14-31 Troubleshooting 4E14
39-14-32 Tachometer (Propeller) 4E14
39-14-33 General 4E 14
39-14-34 Removal and Replacement 4E14
39-14-35 Troubleshooting 4E14
39-14-36 Tachometer (Gas Generator) 4E15
39-14-37 General 4E15
39- 14-38 Removal and Replacement 4E15
39-14-39 Troubleshooting 4E15
39-14-40 Flight Hour Recorder 4E15 IR 2-83
39-14-41 General 4E15 IR 2-83
39-14-42 Removal and Replacement 4E15
39-14-43 Troubleshooting 4E 15
39-14-44 Heater Hour Recorder 4E15 AR 2-83
39-14-45 General 4E15 AR 2-83
39-14-46 Troubleshooting 4E15 AR 2-83

39 - Cont./Effec.
Page - 2

Revised: July 13, 19844D22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 39 - ELECTRIC/ELECTRONIC PANELS AND MULTI-PURPOSE PARTS (cont)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

39-10-00 INSTRUMENT AND CONTROL PANELS (cont)
39-14-00 Instruments (cont)
39-14-47 Flap Indicator 4E16
39-14-48 General 4E16
39-14-49 Removal and Replacement 4E16
39-14-50 Troubleshooting 4E16
39-14-51 Stall Warning Indicator and Lift Detector 4E16
39-14-52 Annunciator Display 4E16
39-14-53 General 4E16 IR 11-82
39-14-54 Description of Operation 4E17 A 7-84
39-14-55 Annunciator Panel Adjustment (Oil Temp) 4E17 A 7-84
39-14-56 Removal and Replacement 4E19
39- 14-57 Troubleshooting 4E 19

39-15-00 ELECTRICAL SWITCHES AND CIRCUIT
BREAKERS 4E19

39-15-01 Description of Overhead Switches 4E19
39-15-02 Removal of Overhead Switches 4E22
39-15-03 Installation of Overhead Switches 4E22 I R 2-83
39-15-04 Description of Circuit Breaker and Switch Panel 4E22
39-15-05 Removal and Installation of Plug-In Circuit

Breakers 4E23

39-20-00 ELECTRICAL AND ELECTRONIC EQUIPMENT
RACKS 4E23

39-21-00 Avionics Master and Emergency Switch Circuit 4E23
39-21-01 Description and Operation 4E23 IR 2-83

39- Cont./Effec.
Page - 3

Revised: July 13, 19844D23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The instrumentation of the T-1040 is designed to give an actual indication of the attitude, performance
and condition of the aircraft. The instruments are divided into electrical and non-electrical instrumentation.
The electrically operated instruments are protected with circuit breakers to isolate the individual instruments
in the event of trouble. Indicator and warning lights are installed to provide the pilot with information re-
garding safe operation of the various systems.

An annunciator panel is incorporated into the center of the glare shield to provide the crew with a visual
warning of a malfunction or potential problem within the aircraft's systems.

An overhead panel contains lighting and engine switches, ice protection and de-ice switches. an ELT
switch. voltmeter and two ammeters.

Power. fuel and trim controls are located in the pedestal which is located below the center of the instru-
ment panel.

Circuit breaker panels are located on both sides of the cabin.

INSTRUMENT AND CONTROL PANELS.

INSTRUMENT PANEL.

The instrument panel is arranged to accommodate flight instruments on the left side. in front of the pilot:
engine instruments and electronic equipment in the center. A second set of flight instruments mav be installed
in the right panel for use by the copilot. The flight instrument panels are shock mounted to minimize vibration
and shock transmitted to the instruments.

INSTRUMENTS.

REMOVAL OF INSTRUMENTS.

The majority of instruments are mounted in a similar manner; therefore, a typical removal and in-
stallation is provided as a guide for the removal and installation of the instruments. Special care should be
taken when any operation pertaining to the instruments is performed.

1. The non-shock mounted instruments may be removed by the following procedure:
A. At the back of the panel, unscrew the electrical connector from the post light(s).
B. Disconnect the plumbing and /or electrical connector from the back of the instrument. Where

two or more lines connect to an instrument. identify each line to facilitate reinstallation. Attach a dust cap or
plug to each fitting.

C. Remove the post light(s) by turning off nut.
D. Remove the screws that secure the instrument in the panel cutout.
E. Remove the instrument from the panel.

2. To remove instruments mounted in the overhead panel assembly, it is necessary to remove the panel
to gain access to the back of the instruments.

39-12-01
Page 39-01

4D24 Issued: March 26, 1982
4D24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. The shock mounted instruments may be removed by the following procedure:

-CAUTION -

Gyro instruments can be permanently damaged quite easily after
removalfrom the shock mounts. Ball dents in the rotor bearings will
occur unless gyro instruments are placed on foam or other
cushioning type material

A. Unsnap the forward side of the instrument panel cover and slide forward enough to allow it to
move from its attachment slot. Remove the cover from over the panel.

B. Pull the control wheel that is at the opposite side of the instrument panel from where the shock
mounted panel is to be removed, to its aftmost position and secure with a cord tied between the wheel and
around the seat back.

C. Pad the control wheel tube with foam rubber or similar material.
D. Remove the four self-locking nuts that secure the floating panel to its shock mounts. There is

one nut located on the panel at each side of the control wheel tube, and one nut located at each side of the panel.
near the top. With an open end wrench held next to the backside of the panel, hold the rubber mounts to
eliminate twisting as the nuts are being removed.

E. Pull the panel back and allow it to rest on the padded control wheel tube.
F. Unscrew the electrical connector from the post light(s).
G. Disconnect the plumbing and or electrical connector from the back of the instrument and

identify each line to facilitate reinstallation. Attach a dust cap or plug to each fitting.
H. Remove the post light(s) by turning off nut.
I. Remove the screws that secure the instrument in the panel cutout.
J. Remove the instrument from the panel and secure the panel from rolling off the control tube.
K. Check the general condition of the rubber shock mounts and replace. if necessary.

4. Typical removal for a front mounted instrument is as follows:
A. Release the instrument by removing the attaching hardware from the front of the instrument.
B. Carefully slide the instrument out of the panel exposing all plumbing and/or electrical con-

nections at the rear of the instrument.
C. Disconnect and label all plumbing and/ or electrical lines. Remove instrument and cap dis-

connected pneumatic lines.

INSTALLATION OF INSTRUMENTS.

1. The non-shock mounted instruments may be installed by the following procedure:
A. Place the instrument in its proper panel cutout and secure with screws.
B. Install the post light(s) and secure. Do not overtighten nut.
C. Connect the plumbing and or electrical connector to back of instrument.
D. Connect the electrical connector of the post light(s). Tighten connector finger tight.
E. Check instrument and post light(s) operation.

39-12-02
Page 39-02

Issued: March 26, 1982
4E1

1 CLOCK
2. GYRO PRESSURE GAUGE
3. AIRSPEED INDICATOR
4. ANNUNCIATOR TEST
5. TURN AND BANK
6 ATTITUDE GYRO
7 DIRECTIONAL GYRO
8. ANNUNCIATOR PANEL
9 ALTIMETER

10 MASTER CAUTION
11. RATE OF CLIMB INDICATOR
12. ENGINE TORQUE GAUGES
13 INTER-TURBINE TEMPERATURE
14 PROPELLER RPM
15. RADAR
16 DUAL FUEL QUANTITY
17. AIRSPEED INDICATOR
18. ANNUNCIATOR HI/LO SWITCH
19. TURN AND BANK
20. ATTITUDE GYRO
21. DIRECTIONAL GYRO
22. CLOCK
23. ALTIMETER
24 RATE OF CLIMB
25. MIKE AND EARPHONE JACKS
26. OUTSIDE AIR LEVER
27. VENT
28. A/C TEMPERATURE CONTROL

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

24

30. OXYGEN GAUGE
31. A/C SWITCH
32. OXYGEN ON/OFF KNOB
33. GROUND VENT FAN SWITCH
34. RECIRCULATING AIR SWITCH
35. DEFROST CONTROL
36. HEATER FAN SWITCH
37. FLAP INDICATOR
38. TEMPERATURE CONTROL LEVER
39. FLAP SWITCH
40. CABIN EXHAUST CONTROL KNOB
41. HEATER OVERTEMP RESET
42. PROPELLER SYNCHROPHASER
43. LANDING GEAR INDICATOR LTS
44. LANDING GEAR SELECTOR

LEVER
45. HYDRAULIC TOPPING GOVERNOR

RESET
46. PARKING BRAKE
47. VENT
48. GYRO/INV. BUS TIE
49. ALTERNATE STATIC SOURCE

VALVE
50. SURFACE DEICE GROUND

TEST
51. SURFACE DEICE INDICATOR
52. INVERTER POWER SWITCH
53. MIKE AND EARPHONE JACKS

Figure 39-1. Instrument Panel (Typical)

4E2

39-12-02
Page 39-03

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. The shock mounted instruments may be installed by the following procedure:
A. Place the instrument in its proper panel cutout and secure with screws.
B. Install the post light(s) and secure. Do not overtighten nut.
C. Connect the plumbing and/or electrical connector to back of instrument.
D. Connect the electrical connector of the post light(s). Tighten connector finger tight.
E. Ascertain that one end of the ground straps is placed over the panel side of the shock mount

stud.
F. Place the floating panel in position and allow the shock mount attachment studs to protrude

through the panel. Install and tighten attachment nuts.
G. Remove the padding and release the control wheel.
H. Check the instrument and post light operation.

3. Install front mounted instruments in the reverse order of removal.

INSTRUMENTS (Non-Electrical).

- NOTE-

For information regarding the sensitive altimeter, rate of climb
indicator and magnetic compass, refer to Chapter 34 - Navigation
and Pitot Static.

AIRSPEED INDICATOR.

GENERAL.

The airspeed indicator provides a means of indicating the speed of the aircraft passing through the air.
The airspeed indication depends on the differential pressure between pitot air pressure and static air pressure.
This instrument has the diaphragm vented to the pitot air source, and the case is vented to the static air system.
As the airplane increases speed, the pitot air pressure increases, causing the diaphragm to expand. A me-
chanical linkage picks up this motion and moves the instrument pointer to the indicated speed. A second
pointer on the instrument indicates the maximum allowable airspeed with respect to altitude. The instrument
is calibrated in knots per hour and also has the necessary operating range markings for safe operation of the
airplane.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

39-13-03
Page 39-04

Issued: March 26, 1982
4E3

TROUBLESHOOTING.

CHART 3901. TROUBLESHOOTING (AIRSPEED

Trouble Cause

Pointers of static instru- Leak in instrument case
ments do not indicate or in pitot lines.
properly.

Pointer of instrument Defective mechanism.
oscillates.

Instrument reads high. Pointer not on zero.

Leaking static system.

Instrument reads low. Pointer not on zero.

Leaking static system.

Pitot head not aligned
correctly.

Airspeed changes as Water in pitot line.
aircraft is banked.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INDICATORS)

Remedy

Check for leak and seal.

Replace instrument.

Replace instrument.

Find leak and correct.

Replace instrument.

Find leak and correct.

Re-align pitot head.

Remove lines from static
instruments and blow out
lines from cockpit to pitot
head.

PNEUMATIC SYSTEM PRESSURE GAUGE.

GENERAL.

The pneumatic system pressure gauge monitors the regulated pressure of the engine compressor bleed
air from the gas generator case. The gauge is mounted in the left instrument panel and is calibrated from 0
to 25 psi.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

39-13-07
Page 39-05

4E4 Issued: March 26, 19824E4

OIL PRESSURE GAUGE.

GENERAL.

The engine oil pressure gauge monitors engine oil pressure at the main oil pressure pump in the accessory
gearbox case. The gauge is calibrated from 0 to 125 pounds per square inch.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING.

CHART 3903. TROUBLESHOOTING (ENGINE OIL PRESSURE GAUGE)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TROUBLESHOOTING.

CHART 3902. TROUBLESHOOTING (PNEUMATIC SYSTEM PRESSURE GAUGE)

Trouble Cause Remedy

No indication on pressure
gauge.

Disconnected, broken or
restricted lines.

Locate trouble and correct.

Faulty gauge. Malfunc-
tioning pressure regulator.

Replace gauge. Check oper-
ation of pressure regulator.

Low pressure indication.

High pressure indication.

Pressure regulator valve
incorrectly adjusted.
System leakage.

Pressure regulator valve
incorrectly adjusted.

Adjust pressure regulator.
Check compressor bleed
valve, fittings and lines.

Adjust pressure regulator.

Trouble Cause Remedy

Excessive error at zero. Pointer loose on shaft. Replace instrument.

Over-pressure or seasoning
of bourdon tube.

Excessive scale.

Sluggish operation or
pointer or pressure fails
to build up.

Improper calibration ad-
justment.

Engine relief valve open.

Defective instrument.

Replace instrument.

Check and clean.

Replace instrument.

39-13-12
Page 39-06

Issued: March 26, 1982
4E5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FUEL PRESSURE GAUGE (Wet Direct Reading and Electric).

GENERAL.

The fuel pressure gauges monitor fuel pressure at the fuel flow transmitter. The gauges are mounted in the
center instrument panel and are calibrated from 0 to 50 psi.

REMOVAL AND REPLACEMENT. (Refer to Removal and Replacement of Instruments.)

TROUBLESHOOTING.

CHART 3904. TROUBLESHOOTING (FUEL PRESSURE GAUGE)
(WET DIRECT READING AND ELECTRIC)

Trouble Cause Remedy

No fuel pressure indication. Defective fuel boost pump. Check for fuel flow at
firewall shutoff valve.

Defective gauge. Replace gauge.

WET DIRECT READING ONLY

Needle fluctuation. Air in line. Purge line of air and re-
tighten.

CLOCK.

GENERAL.

The pilot's (and optional copilot's) clocks are battery (AAA Type) powered quartz digital clocks.

REMOVAL AND INSTALLATION OF CLOCK. (Refer to Removal and Installation of Instruments.)

39-13-19
Page 39-07

Issued: March 26, 19824E6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C256

DECIMAL POINT ANNUNCIATOR

BATTERY (A

12/24 HOUR SWITCH

AA TYPE)

FRONT VIEW

Figure 39-2. Digital Clock

REPLACEMENT OF BATTERY (Digital Clock).

The "AAA" type alkaline battery has a useful life of approximately 24 months. To replace the battery, it
will be necessary to remove the clock from the instrument panel.

1. Remove the four screws which secure the clock to the panel.
2. Reach up behind the instrument panel, remove the clock from its position and move it to a more

accessible location.
3. Remove the screw from the back of the clock and gently separate the case from the face.
4. Replace the battery and reinstall the case.
5. Install the clock in the instrument panel and reset according to the directions given in DIGITAL

CLOCK, TIMER, CHRONOMETER OPERATION.

39-13-20
Page 39-08

Issued: March 26, 1982
4E7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DIGITAL CLOCK, TIMER, CHRONOMETER OPERATION. (Refer to Figure 39-2.)

The face of the digital clock contains a digital display, set/reset button, mode button and date/advance,
start/ stop button. The digital display indicates either the time in hours and minutes, the date in month and
day or the timer which counts minutes and seconds for the first hour then hours and minutes to 24 hours. Thedesired display is selected by pressing the mode button; the mode is then indicated by a decimal point
annunciator in either the TIMER CLOCK position.

1. TIMER operation.
A. Press the MODE button to position the decimal point annunciator over the TIMER legend

and to place the display in the TIMER mode.
B. Press the ST SP button once to begin counting and again to stop the count.
C. To reset the digital display to zero, press the RST button.

2. CLOCK operation.

- NOTE -

The annunciator appears over the CLOCK legend in 12 hour clock
only. When using 24 hour clock, utilize TIMER annunciator to
indicate mode.

A. Press the MODE button to position the decimal point annunciator over the CLOCK legend
and to place the display in the CLOCK mode.

B. Press the SET button once. The digital display will indicate the date. Advance to the desired
month by pressing the DT/AV button.

C. Press the SET button once. Advance to the desired day by pressing the DT AV button.
D. Press the SET button twice. Advance to the desired hour by pressing the DT/AV button.
E. Press the SET button once. Advance to the desired minute by pressing the DT AV button
F. Press the SET button once. The clock will hold at the time at which it was set.
G. Press the DT/AV button once to start the clock.

- NOTE -

To change the hour without changing the minutes, set the hour as
described above, then press the SET button twice to continue the
time. If the clock colon is missing or does not blink, press the
D T/A V button for two seconds until the date returns to the digital
display. Colon activity will resume.

To display the date, press theD T/A V button momentarily. The date
display will return to clock display automatically.

3. Display Test.
A. Select CLOCK mode.
B. Hold the SET and DT/AV buttons down together to display all characters.
C. The display should return to the SET mode.
D. Press the MODE button twice to get out of the SET mode.

39-13-21
Page 39-09

Issued: March 26, 1982
4E8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTRUMENTS (Electrical).

-NOTE-

For information regarding the attitude gyro, gyro horizon indi-
cator and the turn and bank indicator, refer to Chapter 34, Navi-
gation and Pitot Static.

AIR TEMPERATURE GAUGE.

GENERAL.

The air temperature gauge is an electrically operated instrument that measure the outside air temperature
by means of a temperature bulb located in the lower left fuselage underneath the cockpit. The electrical re-
sistance of the temperature bulb varies directly as the outside air temperature and this resistance is indicated
on the gauge in degrees Fahrenheit and Centigrade.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING.

CHART 3905. TROUBLESHOOTING (AIR TEMPERATURE GAUGE)

Trouble Cause Remedy

Gauge inoperative.

Incorrect reading.

Poor electrical connec-
tion.

Defective temperature
bulb.

Check connections and
tighten.

Replace bulb.

Instrument out of cali-
bration.

Replace instrument.

AMMETER.

GENERAL.

The ammeters are located in the overhead instrument panel, and are connected in series with the battery
charging circuit. The ammeters measure the total current flow in the electrical system.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

39-14-07
Page 39-10

Issued: March 26, 1982
4E9

Trouble

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VOLTMETER.

GENERAL.

The voltmeter is located in the overhead instrument panel. The meter indicates the total voltage in the
electrical system.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING.

CHART 3906. TROUBLESHOOTING (VOLTMETER)

Cause Remedy

Meter inoperative or
erratic.

Poor electrical connec-
tions.

Check connections and
tighten.

Defective instrument. Replace instrument.

Meter does not indicate
properly.

Meter out of calibration. Replace with a calibrated
meter.

FUEL QUANTITY GAUGE (Dual).

GENERAL.

The fuel quantity gauge is a dual needle type calibrated in pounds of fuel from 0 to 1400. The gauge indi-
cates the amount of fuel using a capacitance probe type sending unit located in each tank. (Refer to Chapter
28. Fuel for gauge calibration adjustments.)

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

39-14-14
Page 39-11

Issued: March 26, 1982
4E 10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TROUBLESHOOTING.

CHART 3907. TROUBLESHOOTING (FUEL QUANTITY GAUGE)

Trouble Cause Remedy

Fuel gauge fails to
indicate.

Broken wiring. Check and repair.

Defective gauge. Replace gauge.

Gauge indicates in-
correctly.

Gauge not calibrated
properly.

Calibrate gauge. Refer to
Chapter 28.

FUEL FLOW GAUGE.

GENERAL.

The fuel flow gauge is an electrical instrument used in conjunction with a fuel flow transmitter to provide
an indication of the rate of fuel consumption in pounds per hour. The fuel flow transmitter is mounted on the
firewall. and monitors the fuel flow to the fuel control inlet. The transmitter generates an electrical signal
which is then transmitted to the fuel flow gauge.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING.

CHART 3908. TROUBLESHOOTING (FUEL FLOW GAUGE)

Trouble Cause Remedy

Gauge inoperative or
erratic.

Defective electrical cir-
cuit.

Check circuit breaker and
wiring.

Faulty electrical con-
nections.

Defective instrument.

Defective transmitter.

Check connections and
tighten.

Replace instrument.

Replace transmitter.

Gauge fluctuates. Worn or defective fuel
control unit drive.

Replace fuel control unit
and/or drive.

39-14-19
Page 39-12

Issued: March 26, 1982
4E11

Trouble

Instrument fails to show
any reading.

Excessive scale error.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

OIL TEMPERATURE GAUGE.

GENERAL.

The oil temperature gauge electrically monitors engine lubricating oil temperature using a temperature
bulb located at the delivery side of the main oil pressure pump in the accessory gearbox case.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING.

CHART 3909. TROUBLESHOOTING (OIL TEMPERATURE GAUGE)

Cause

Faulty electrical con-
nection.

Defective temperature
bulb.

Improper calibration ad-
justment.

Remedy

Check wiring to instrument
and tighten connections.

Replace bulb.

Replace instrument.

ENGINE TORQUE GAUGE.

GENERAL.

The engine torque gauge monitors engine torque being produced by the power turbine. The torque
pressure value is obtained by tapping the two outlets on the top of the reduction gear box case. The pressure
differential between the two outlets is monitored by a pressure transmitter, and then transmitted to the torque
gauge which is calibrated in lb.-ft.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

39-14-26
Page 39-13

Issued: March 26, 1982
4E12

Gauge out of calibra-
tion.

Gauge fluctuates.

Gauges read low.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TROUBLESHOOTING.

CHART 3910. TROUBLESHOOTING (ENGINE TORQUE GAUGE)

Trouble Cause Remedy

Gauge inoperative or
erratic.

Defective electrical cir-
cuit.

Check circuit breaker and
wiring.

Faulty electrical con-
nections.

Defective pressure trans-
mitter.

Defective gauge.

Check connections and
tighten.

Replace transmitter.

Replace gauge.

Pressure transmitter not
adjusted correctly.

Propeller governor not
adjusted correctly.

Propeller feedback ring
or low pitch stop rods
binding.

Engine torquemeter sys-
tem defective.

Calibrate pressure trans-
mitter.

Adjust.

Check feedback ring for
run out and rods for
free travel.

If engine torquemeter
system is verified de-
fective. return power
section to overhaul
facility.

INTER-TURBINE TEMPERATURE GAUGE.

GENERAL.

The inter-turbine temperature gauge monitors engine operating temperatures between the compressor
and power turbines. Ten individual thermocouple probes projected into the inter-turbine inlet guide vanes
provide the indicator with the engine operating temperature.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

39-14-30
Page 39-14

Issued: March 26, 1982
4E13

Gauge inoperative.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TROUBLESHOOTING.

CHART 3911. TROUBLESHOOTING (INTER-TURBINE TEMPERATURE GAUGE)

Trouble Cause Remedy

Faulty connections. Check connections and
tighten.

Defective gauge. Replace gauge.

Gauge does not indi-
cate properly.

Temperature system de-
fective.

Check thermocouples,
harness and bus-bar.
Repair or replace
faulty units.

Gauge not properly
calibrated.

Replace with a calibrated
unit.

TACHOMETER (Propeller).

GENERAL.

The propeller tachometer monitors the speed of the propeller by means of a tachometer generato
mounted on the reduction gear box case. The tachometer generator provides an electric current directly pro-
portional to the speed of the propeller. The gauge is calibrated in revolutions per minute from 0 to 2400.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING.

CHART 3912. TROUBLESHOOTING (PROPELLER TACHOMETER)

Trouble Cause Remedy

Tachometer inoperative
or erratic.

Defective indicator or
tachometer generator.

Replace indicator or
tachometer generator.

Loose connection, open
or grounded circuit.

Defective tachometer
generator drive
mechanism.

Check continuity of wires.
Replace defective wires.

Replace drive mechanism.

39-14-34
Page 39-15

Issued: March 26, 1982
4E14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TACHOMETER (Gas Generator).

GENERAL.

The gas generator tachometer monitors the speed of the gas generator by means of a tachometer generator
mounted on the accessory gear box case. The tachometer generator provides an electric current that is directly
proportional to the speed of the gas generator. The gauge is calibrated in % RPM with 100% being equil alent
to 37.500 RPM.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING. (Refer to Chart 3911 . Troubleshooting - Propeller Tachometer.)

FLIGHT HOUR RECORDER.

GENERAL.

The flight hour recorder receives voltage from Batt. Bus #2 at all times. However. the ground circuit i
through the Left Gear Safety Switch. When aircraft weight on wheels is removed. flight hour meter ground is
completed and meter records light time.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation ot Instruments)

TROUBLESHOOTING.

Refer to Chapter 91. Sheet 19 and Sheet 17.

HEATER HOUR RECORDER.

GENERAL.

The heater hour meter receives voltage with the fuel control valve. from the heater terminal strip.

TROUBLESHOOTING.

Refer to Chaptei 91. Sheet 17.

39-14-46
Page 39-16

Revised: February 25. 1983
4E15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FLAP INDICATOR.

GENERAL.

The wing flap indicator monitors the position of the flaps by means of a potentiometer attached to the
left flap.

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING. (Refer to Chapter 27. Flight Controls.)

STALL WARNING INDICATOR AND LIFT DETECTOR. (Refer to Chapter 27.)

ANNUNCIATOR DISPLAY

GENERAL.

The annunciator system provides audio viual indication as to any malfunction of systems that are
essential to the safe operation of the aircraft. The system consists ofa master caution light. a warning horn. an
individual indicator light cluster with a push-to-test s itch for theentire sy stem and anelectronic annunciato
controller which is connected to sensors on the following systems:

1. CAUION CHANNELS
A. Engine Fire Warning (L & R)
B. Engine Fire Extinguisher Inoperative (L & R)
C. Engine Oil Temperature (L & R)
D. Engine Oil Pressure (L & R)
E. Nose Baggage Door Ajar
F. Fuel Pressure (L & R)
G. Generator Inoperative (L & R)
H. Cabin Door Unsafe
I. Battery Overtemperature
.J. Engine Fire Tests (I and 2) (L & R)
K. Fire Extinguisher (L & R)
L. Annunciator Power

. ADVISORY CHANNELS
A. Starter Energized (L & R)
B. External Power
C. Engine Oil Door (L & R)
D. Deice Door (L & R)
E. Beta (L & R)
F. Ignition (L & R)
G. Deice OFF (L & R)
H. Free Gyro (Optional)

39-14-53
Page 39-17

Revised: November 15. 19824E16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DESCRIPTION OF OPERATION.

The annunciator controller is powered through the 28 VDC left main bus and the number 2 battery bus.
The circuits are protected by 5 amp fuse and 5 amp circuit breaker. A lighted "ANN. POWER" warning light
means the system is operating on the backup power circuit.

The annunciator controller is an integral part of the annunciator display circuits. Each channel of the
annunciator controller is displayed on the annunciator display as a system that is being monitored. The
annunciator controller output connectors have only one or two "DISPLAY POWER" wires, that provide
a steady plus voltage to all annunciator warning lights, all the time. The annunciator controller waits for a
malfunction signal to come in on one of its many input connector wires, and then switches on the appropriate
annunciator warning light. by grounding the minus wire from that light. In most cases, a malfunction connects
airframe ground to the appropriate controller input signal wire. The controller then connects its output wire.
for that channel, to ground. to switch on that channel's warning light. Any time the controller switches on
another warning light, it also switches on the MASTER CAUTION LIGHT and HORN. Pressing this
illuminated MASTER CAUTION push button, causes it to switch off. and also switches off the horn. The
warning light ground is switched off and on by a flasher circuit, until the MASTER CAUTION IS PRESSED.
resulting in no horn and a steady warning light. That way, a warning light that has just switched on. flashes
and therefore stands out from any other lights that were already on (and therefore steady). The remote
annunciator controller also offers dimming of the warning lights by switching any lamp grounds off and on at
a very high speed ... no warning lamp flicker is visible, but the dimmed lamps appear to be lit by only 10 volts.

A few annunciator channels are signalled for warning lamp turn on by presence or loss of a plus annun-
ciator controller input signal voltage. For instance. the BATTERY OVER TEMPERATURE warning light is
kept switched off by a plus 8 to 17 volt signal from the battery temperature sensor. If the battery overtemp
sensor wire is broken off. or left not connected. the "BATTERY OVER TEMP" warning light will remain
on. while the battery is cold.

The annunciator controller has two adjustment pots. one for each oil temperature indicator. (Refer to
the following paragraph for adjustment procedures.) The annunciator controller only activates the master
caution warning, should a system failure occur that is essential to flight. (Refer to the appropriate P.O.H. for
emergency procedures.)

ANNUNCIATOR PANEL (OIL TEMPERATURE INDICATOR) ADJUSTMENT PROCEDURE.

These adjustments apply to the oil temperature lights only. They are located on the annunciator controller.
which is mounted on the nose gear wheel well between STA. 25.60 and STA. 54.00. They are labeled: left oil
temperature and right oil temperature. Adjustments made on the annunciator controller will require two
people. one in the airplane and one up front at the controller.

1. Remove upper and lower cowlings from both engines.
2. The oil temperature probes are located on the lower aft right side of both left and right engines.
3. Locate and remove electrical connectors E 16. from the left oil temperature probe. and E217. from

the right oil temperature probe.
4. Place a resistive load of 128 ohms across pin A and B of electrical harness connectors E 116 and E217.

Use a locally fabricated test box. (Refer to Figure 39-2a.)

39-14-55
Page 39-18

Added: July 13, 1984
4El1 7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1/2 W

1/2 W 1/2 W

Figure 39-2a. Schematic - Test Box

5. Ascertain the left oil temperature. right oil temperature, and the panel circuit breakers are pushed
into their ON position.

6. Gain access to the controller by removing the access panel between STA. 25.60 and 54.00 on the
right side of the airplane.

7. Apply power to the annunciator panel by placing the master switch in the ON position. Observe the
needle on both the left and right oil temperature gauges, it should be deflected to the red line near the 100° C
position on the gauge.

-NOTE -

The master caution button must be depressed to cutout a time delay
circuit (3-5 seconds) while any adjustments are made.

8. With a small slot head screwdriver, adjust the left channel by turning the left oil temperature
adjusting screw clockwise to illuminate the left oil temperature annunciator light. Then turn the adjusting
screw counterclockwise slowly until the left oil temperature annunciator light extinguishes. Repeat the first
step by turning the adjustment screw clockwise very slowly to illuminate the left oil temperature annunciator.

9. Adjust the right channel in the same manner as the left channel in Step 8.

- NOTE-

In order to properly calibrate both channels, it may be necessary to
reaccomplish Steps 8 and 9 several times to achieve simultaneous
activation of the oil temperature lights. Place protective covers over
adjustment pots, when adjustments are complete.

10. Upon completion of adjustment procedure, decrease the resistive load on the left oil temperature
probe harness connector E 116 by 3 ohms by pressing the switch on the test box. The left oil temperature
annunciator panel light should extinguish. Repeat the same change in resistive load for the right oil
temperature probe harness connector E217 and the right oil temperature annunciator light should extinguish.

I I. Place the aircraft master switch in the OFF position and remove the resistive load from both the left
and right oil temperature probe electrical harness connectors.

12. Connect electrical connector E 1 16 to the left oil temperature probe and electrical connector E2 17 to
the right oil temperature probe.

13. Install and secure the access panel between STA. 25.60 and 54.00. Install the left and right engine
cowlings and secure.

39-14-55
Page 39-19

Added: July 13, 1984
4E18

Annunciator display
inoperative. Master Caution
or Advisory Caution light
glows.

False indication on an
individual annunciator
function.

Individual annunciator
function does not indi-
cate a malfunction on
the annunciator display.

Warning horn or Master
Caution light inoperative.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL AND REPLACEMENT. (Refer to Removal and Installation of Instruments.)

TROUBLESHOOTING.

CHART 3914. TROUBLESHOOTING (ANNUNCIATOR PANEL)

Trouble Cause Remedy

Loss of either +28 V.D.C.
Essential Bus or
Alternate +28 V.D.C. power

Grounded circuit or loss of
individual A+.

Detective sensor. wiring point

Faulty horn. indicator light. or
reset switch. Replace as
necessary. Point to point wiring.

Check circuit breaker*
and wiring connections.

- NOTE -
+28 V.D.C. Essential originates
at Left Main Bus +28 V.D.C.
alternate power originates at
#2 Batt. Bus.

Check individual sensor*
for continuity to ground.
or A+ input to sensor.

Replace sensor or repair wiring*
interconnect.

Replace faulty component or*
repair wiring.

*Refer to Chapter 91. Electrical System Annunciator Schematic.

ELECTRICAL SWITCHES AND CIRCUIT BREAKERS.

DESCRIPTION OF OVERHEAD SWITCHES.

These switches are located on electroluminescent panels mounted in rovalite trim panels. They are lo-
cated centrally above the windshield and on the cockpit ceiling. The switches are of the rocker type.

39-15-01
Page 39-20

Revised: July 13, 1984
4E19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3175

D B A C E

Figure 39-3. Switch Panels

4E20

39-15-01
Page 39-21

Revised: July 13, 1984

1 GYRO BUS
2. LEFT MAIN BUS
3. NON-ESSENTIAL BUS
4. LEFT DEICE BUS
5. RIGHT DEICE BUS
6. AVIONICS #1 BUS
7 AVIONICS #2 BUS
8. RIGHT MAIN BUS

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3169

4

3

2

Figure 39-4. Circuit Breaker Control Panels

39-15-01
Page 39-22

Revised: July 13, 1984
4E21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF OVERHEAD SWITCHES.

1. Ascertain that the two starter-generator switches and the battery master switch are in the OFF
position.

2. Remove the screws securing the electro-luminescent panel containing the switch to be serviced.
3. With the electro-luminescent panel unfastened from the royalite trim panel. it is now possible to

gain access to the switch mounting clip at the back of the panel.
4. Working from the rear of the switch. insert a narrow, thin bladed screwdriver between the top of

the switch and the mounting clip: disengage the clip from the switch. Also. do the same at the bottom of the
switch and mounting clip.

- CAUTION -

Use caution when working on the switches and panels that other
parts and wiring are not damaged

5. Remove the various electrical leads from the switch. Remove the switch.

- NOTE -

Make note of theplacefrom which the electrical leads were removed
to facilitate reinstallation.

INSTALLATION OF OVERHEAD SWITCHES.

I. Connect the various electrical leads to their correct positions on the switch.

- NOTE -

The mounting clip has two positions built into it for positioning the
switch. Be sure both upper and lower prongs on the switch body are
in the same position on the clip.

2. Install the switch in the electro-luminescent panel from the back end of the panel by inserting a
narrow . thin bladed screwdriver between the top of the switch and the mounting clip to help enage the prongs
on the switch body into the clip. Attach the bottom of the switch by the same procedure.

3. Install the switch panel intothe royalite trim panel and secure it in place with the appropriate screws.
4. Check the operation of the new switch to determine correct installation and operation.

DESCRIPTION OF CIRCUIT BREAKER AND SWITCH PANEL.

There are tw o circuit breaker and switch panels installed in the T- 1040. The left circuit breaker and sw itch
panel contains circuit breakers for the left engine and the electrical system. The right circuit breaker and switch
panel contain circuit breakers for the right engines. radio equipment. and various electrical systems applying
to the right side. The circuit breakers are of the manual reset type and must be pushed to be reset after being
tripped. The switches are toggle type and are used for disconnecting the various buses from the system.

39-15-04
Page 39-23

Revised: July 13, 19844E22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL AND INSTALLATION OF PLUG-IN CIRCUIT BREAKERS.

Plug-in circuit breakers can be identified by the absence of retaining nuts on the front of the panel.
Ascertain that the two starter-generator switches and the battery master switch are at "OFF."and release the
padded side trim from beneath the circuit breaker and switch panel assembly.

1. Release the electro-luminescent panels by removing the attaching hardware (including two cap nuts
securing the middle of the upper right forward panel). Disconnect the wires connected to the rear of the panels
and lower the panels clear of the circuit breakers.

2. Release the panel retaining the circuit breakers by removing the thru screws securing it in place.
3. After removing the circuit breaker retaining panel, the faulty circuit breaker may be pulled from the

assembly and replaced by a new one.
4. Replace. in reverse order, all items removed in the preceding steps.

ELECTRICAL AND ELECTRONIC EQUIPMENT RACKS. (Refer to Figure 39-5.)

AVIONICS MASTER AND EMERGENCY SWITCH CIRCUIT. (Refer to Chapter 91.)

DESCRIPTION AND OPERATION.

Electrical power is pro ided to the avionics buses in a fail safe configuration. When the A ionics Master
Switch is placed in the position labeled "ON". the switch is electrically "OFF". and when placed to the "OFF"
position the switch is electrically "ON". (Refer to Chapter 91. Sheet 2.)

The Avionics Contactor provides power to Avionics Bus #1. from the left Distribution Bus. and to
Avionics Bus #2 from the Right Distribution Bus. ONLY IN THE DISENGAGED (non-powered)
CONDITION. When the avionics master switch is placed in its "OFF" position. the switch closes applying
power to. and energizing. the avionics contactor. thereby shutting down power to the avionics buses.

39-21-01
Page 39-24

Revised: July 13, 1984
4E23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3222
I

2 STALL WARNING VOLTAGE DROP
RESISTOR

3 SEAT BELT CHIME
4 COMPRESSOR CLUTCH AND HEATER

OVERTEMP RELAY
5. WINDSHIELD HEAT TIMER
6 HEATER TIMER
7 DIODE
8 DEICE POWER CONTROL RELAY
9. PROP AND LIP DEICE TIMERS

10. A. LANDING GEAR LIGHT SOLENOID 6
B LANDING GEAR SOLENOID

C TAXI LIGHT SOLENOID
11. REVERSE VOLTAGE ARRESTOR

DIODE
12. ELECTROLUMINESCENT PANEL

INVERTERS 8
13 AUTO IGNITION RELAY
14. STALL WARNING HEAT GROUND

BLOWER MOTOR AND LIGHTING
CIRCUIT RELAY

15 COMBUSTION BLOWER MOTOR
RELAY

16 WINDSHIELD WIPER RESISTOR
17 VOLTAGE REGULATOR (DC CONTROL PANEL)
18. GROUNDING STRAP
19 ANNUNCIATOR LIGHTS CONTROLLER
20. GEAR WARNING HORN, STALL WARNING

HORN. ANNUNCIATOR DISPLAY WARNING
HORN. GEAR WARNING HORN RELAY

21 PILOT WINDSHIELD HEAT SOLENOID 10

Figure 39-5. Electrical Accessory and Relay Shelf

39-50-01
Page 39-25

Revised: July 13, 1984
4E24

CHAPTER

STRUCTURES

4F1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 51 - STRUCTURES

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT SUBJECT

GRID
NO. EFFECTIVITY

51-00-00
51-00-01

GENERAL
Description

4F3
4F3

51-10-00
51-11-00
51-11-01
51-11-02
51-12-00
51-13-00
51-13-01

51-13-02

51-13-03
51-13-04

51-13-05

REPAIRS
Fiberglass Repairs

Fiberglass Touch-Up and Surface Repairs
Fiberglass Fracture and Patch Repairs

Thermoplastic Repairs
Safety Walk Repair

Surface Preparation for Liquid Safety Walk
Compound

Product Listing for Liquid Safety Walk
Compound

Application of Liquid Safety Walk Compound
Surface Preparation for Pressure

Sensitive Safety Walk
Application of Pressure Sensitive Safety Walk

4F8
4F8
4F8
4F9
4F10
4F18

4F18

4F18
4F18

4F19
4F19

51 - Cont./Effec.
Page- 1

Issued: March 26, 19824F2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

Structural repair methods used may be made in accordance with the regulations set forth in FAA
Advisory Circular 43.13-1A. To assist in making repairs and or replacements. Figure 51-1 identifies the type
and thickness of the various skin material used. Never make a skin replacement or patch plate from material
other than the type and thickness of the original skin. The repair must be as strong as the original skin. How-
ever, flexibility must be retained so that the surrounding areas will not receive extra stress.

Major alterations or repairs require the approval of the Federal Aviation Administration and can only
be accomplished with the approval of the administrator by personnel qualified in accordance with the regu-
lations. If it becomes necessary to make modifications or structural repairs, it is recommended that a properly
qualified repair facility be contacted.

- WARNING -

No access holes are permitted in any control surfaces. The use of
patch platesfor repairs of all movable tail surfacesis prohibited.The
use of any filler material normally used for repair of minor dents
and/or materials used for filling the inside of surfaces is also
prohibited on all movable tail surfaces.

- NOTE -

Any time service is accomplished on the elevator control system, a
friction check must be made to insure that the system friction is
within limits.

It may be necessary to cut access holes to make skin repairs in some areas of the aircraft. (Refer to Figure
51-2 for typical access holes.)

DESCRIPTION.

The T- 1040 is an all metal semi-monocoque structure. The fuselage is constructed of bulkheads. stringers.
and stiffeners. to which the outer skin attaches. The cabin entrance,pilot entrance (optional) and cargo
(optional) doors are located on the left side of the aircraft. An emergency exit is incorporated on the right side
of the aircraft. The wings and empennage are also of a full cantilever semi-monocoque type construction.

51-00-01
Page 51-01

Issued: March 26, 19824F3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

8

NUMBER MATERIAL THICKNESS NUMBER MATERIAL

1
2
3
4
5
6
7
8

FIBERGLASS
2024-T3
2024-T3
2024-0
2024-T3
2024-0
2024-T3
2024-0

020
.025
.025
.032
.032
.040
.040

9
10
11
12
13
14

2024-T3
2024-T3

321 ST STL
2024-T3
2024-00
2024-T3

THICKNESS

.051
064
015
081
063
091

NOTE: LEFT WING SHOWN. RIGHT OPPOSITE AND NOTED. MATERIAL OUTLINED IN DOTS
USED ON RIGHT WING ONLY. CIRCLED MATERIAL NUMBERS INDICATE LEFT WING
ONLY.
* HEAT TREAT TO 2024-T4 AFTER FORMING.

Figure 51-1. Skin Thicknesses

51-00-01
Page 51-02

Revised: March 5, 19844F4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3166

NOTE
LEFT WING SHOWN, RIGHTWING OPPOSITE
AND NOTED. MATERIAL OUTLINED IN DOTS
USED ON RIGHT WING ONLY CIRCLED
MATERIAL NUMBERS INDICATE LEFT WING
ONLY.

Figure 51-1. Skin Thicknesses (cont.)

51-00-01Page 51-03Revised: November 1519824F7

WING

Figure 51-1. Skin Thicknesses (cont.)

51-00-01
Page 51-03

Revised: November 15, 19824F5

5

ELEVATOR

3171

I

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

314

2 2 2

NACELLE

Figure 51-1. Skin Thicknesses (cont.)

4F6

51-00-01
Page 51-04

Revised: November 15, 1982

17317 ACCESS HOLE
REINFORCEMENT
PLATE

17315 ACCESS HOLE
REINFORCEMENT
PLATE

17318 ACCESS HOLE
COVER PLATE

HOLE IN BOTTOM
- WING SKIN

DIAMETER 4
16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

166

PLATE

ANS074-32 RIO

Figure 51-2. Typical Access Plates and Panels

4F7

51-00-01
Page 51-05

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REPAIRS.

FIBERGLASS REPAIRS.

The repair procedure in this manual will describe the methods for the repair of fiberglass reinforced
structures. This section describes Touch-up and Surface Repairs such as blisters, open seams, delaminations.
cavities, small holes and minor damages that have not harmed the fiberglass cloth material. Also covered are
Fracture and Patch Repairs such as puncture, breaks and holes that have penetrated through the structure and
damaged the fiberglass cloth. A repair kit, part number 756 729. that will furnish the necessary material for
such repairs is available through Piper Aircraft Distributors.

- NOTE-

Very carefully follow resin and catalyst mixing instructions
furnished with repair kit.

FIBERGLASS TOUCH-UP AND SURFACE REPAIRS.

1. Remove wax, oil and dirt from around the damaged area with acetone. Methylethylketone or
equivalent and remove paint to gel coat.

2. The damaged area may be scraped with a fine blade knife or a power drill with a burr attachment
to roughen the bottom and sides of the damaged area. Feather the edge surrounding the scratch or cavity. Do
not undercut the edge. (If the scratch or cavity is shallow and penetrates only the surface coat, continue to
Step 8.)

3. Pour a small amount of resin into a jar lid or on a piece of cardboard, just enough to fill the area
being worked on. Mix an equal amount of milled fiberglass with the resin, using a putty knife or stick. Add
catalyst, according to kit instruction, to the resin and mix thoroughly. A hypodermic needle may be used to
inject gel into small cavities not requiring fiberglass millings mixed with the gel.

4. Work the mixture of resin, fibers and catalyst into the damaged area. using the sharp point of a
putty knife or stick to press it into the bottom of the hole and to puncture any air bubbles which may be
present. Fill the scratch or hole above the surrounding undamaged area about .062 of an inch.

5. Lay a piece of cellophane or waxed paper over the repair to cut off air and start the cure of gel
mixture.

6. Allow the gel to cure 10 to 15 minutes until it feels rubberyto thetouch. Remove thecellophaneand
trim flush with the surface, using a sharp razor blade or knife. Replace the cellophane and allow to cure
completely for 30 minutes to an hour. The patch will shrink slightly below the structure surface as it cures.
(If wax paper is used. ascertain wax is removed from surface.)

7. Rough up the bottom and edges of the hole with the electric burr attachment or rough sandpaper.
Feather hole into surrounding gel coat, do not undercut.

8. Pour out a small amount of resin, add catalyst and mix thoroughly, using a cutting motion rather
than stirring. Use no fibers.

9. Using the tip of a putty knife or fingertips, fill the hole to about .062 of an inch above the sur-
rounding surface with the gel coat mixture.

10. Lay a piece of cellophane over the patch to start the curing process. Repeat Step 6. trimming patch
when partially cured.

51-11-01
Page 51-06

Issued: March 26, 19824F8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

II. After trimming the patch, immediately place another small amount of gel coat on one edge of the
patch and cover with cellophane. Then, using a squeegee or the back of a razor blade, squeegee level with
area surrounding the patch; leave the cellophane on patch for one to two hours or overnight, for complete
cure.

12. After repair has cured for 24 hours, sand patched area, using a sanding block with fine wet sand-
paper. Finish by priming, again sanding and applying color coat.

FEBERGLASS FRACTURE AND PATCH REPAIRS.

1. Remove wax, oil and dirt from around the damaged area with acetone, methylethylketone or
equivalent.

2. Using a key hole saw, electric saber saw, or sharp knife cut away ragged edges. Cut back to sound
material.

3. Remove paint three inches back from around damaged area.
4. Working inside the structure, bevel the edges to approximately a 30 degree angle and rough-sand

the hole and the area around it, using 80 grit dry paper. Featherback for about two inches all around the hole.
This roughens the surface for strong bond with patch.

5. Cover a piece of cardboard or metal with cellophane. Tape it to the outside of the structure, covering
the hole completely. The cellophane should face toward the inside of the structure, If the repair is on a sharp
contour or shaped area, a sheet of aluminum formed to a similar contour may be placed over the area. The
aluminum should also be covered with cellophane.

6. Prepare a patch of fiberglass mat and cloth to cover an area two inches larger than the hole.
7. Mix a small amount of resin and catalyst; enough to be used for one step at a time. according to

kit instructions.
8. Thoroughly wet mat and cloth with catalyzed resin. Daub resin on mat first, and then on cloth.

Mat should be applied against structures surface with cloth on top. Both pieces may be wet out on cellophane
and applied as a sandwich. Enough fiberglass cloth and mat reinforcements should be used to at least replace
the amount of reinforcements removed in order to maintain the original strength. If damage occured as a
stress crack, an extra layer or two of cloth may be used to strengthen area.

9. Lay patch over hole on inside of structure, cover with cellophane, and squeegee from center to
edges to remove all air bubbles and assure adhesion around edge of hole. Air bubbles will show white in the
patch and they should all be worked out to the edge. Remove excess resin before it gels on the part. Allow patch
to cure completely.

10. Remove cardboard or aluminum sheet from outside of hole and rough-sand the patch and edge of
hole. Feather edge of hole about two inches into undamaged area.

11. Mask area around hole with tape and paper to protect surface. Cut a piece of fiberglass mat about
one inch larger than the hole and one or more pieces of fiberglass cloth two inches larger than the hole. Brush
catalyzed resin over hole, lay mat over hole and wet out with catalyzed resin. Use a daubing action with brush.
Then apply additional layer or layers of fiberglass cloth to build up patch to the surface of structure. Wet out
each layer thoroughly with resin.

12. With a squeegee or broad knife, work out all air bubbles in the patch. Work from center to edge
pressing patch firmly against the structure. Allow patch to cure for 15 to 20 minutes.

13. As soon as the patch begins to set up, but while still rubbery, take a sharp knife and cut away extra
cloth and mat. Cut on outside edge of feathering. Strip cut edges of structure. Do this before cure is complete,
to save extra sanding. Allow patch to cure overnight.

14. Using dry 80 grit sandpaper on a power sander or sanding block, smooth patch and blend with
surrounding surface. Should air pockets appear while sanding, puncture and fill with catalyzed resin. A
hypodermic needle may be used to fill cavities. Let cure and resand.

51-11-02
Page 51-07

Issued: March 26, 19824F9

Ram Chemical #69 x I

Mirror Glaze #l

Cleaners

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

15. Mix catalyzed resin and work into patch with fingers. Smooth carefully and work into any crevices
16. Cover with cellophane and squeegee smooth. Allow to cure completely before removing cellophane.Let cure and resand.
17. Brush or spray a coat of catalyzed resin to seal patch. Sand patch. finish by priming, again sandingand applying color coat.

-NOTE-

Brush and hands may be cleaned in solvents such as acetone or
methylethylketone. If solvents are not available, a strong solution
of detergent and water may be used.

THERMOPLASTIC REPAIRS.

The following procedure will assist in making field repairs to items made of thermoplastic which are usedthroughout the airplane. A list of material needed to perform these repairs is given along with suggestedsuppliers of the material. Common safety precautions should be observed when handling some of the materials
and tools used while making these repairs.

CHART 5101. LIST OF MATERIALS (THERMOPLASTIC REPAIRS)

ITEMS DESCRIPTIONS SUPPLIERS

Buffing and Rubbing
Compounds

Automotive Type - DuPont
#7

DuPont Company
Wilmington. Del. 19898

Fantastic Spray
Perchlorethylene
VM&P Naphtha (Lighter
Fluid)

Ram Chemicals
Gardena. Cal. 90248

Mirror Bright Polish Co.. Inc.
Irvin, Cal. 92713

Obtain From Local Suppliers

Solar Compounds Corp.
Linden. N.J. 07036

Obtain From Local Suppliers

ABS-Solvent Cements

Solvents

Solarite #11 Series

Methylethyl Ketone
Methylene Chloride
Acetone

51-12-00
Page 51-08

Issued: March 26, 19824F10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 5101. LIST OF MATERIALS (THERMOPLASTIC REPAIRS) (cont.)

ITEMS DESCRIPTIONS SUPPLIERS

Epoxy Patching Solarite #400 Solar Compounds Corp.
Compound Linden, N.J. 07036

Hot Melt Adhesives Stick Form 1 2 in. dia. Sears Roebuck & Co. or
Polyamids and Hot Melt 3 in. long Most Hardware Stores
Gun

Hot Air Gun Temp. Range 300° to Local Suppliers
400° F

1. Surface Preparation:
A. Surface dirt and paint if applied must be removed from the item being repaired. Household

cleaners have proven most effective in removing surface dirt.
B. Preliminary cleaning of the damaged area with perchlorethylene or VM & P Naphtha will

generally insure a good bond between epoxy compounds and thermoplastic.
2. Surface Scratches. Abrasion or Ground-in-Dirt: (Refer to Figure 51-3.)

A. Shallow scratches and abraded surfaces are usually repaired by following directions on con-
tainers of conventional automotive buffing and rubbing compounds.

B. If large dirt particles are embedded in thermoplastic parts, they can be removed with a hot air
gun capable of supplying heat in the temperature range of 300° to 400° F. Use care not to overheat the material.
Hold the nozzle of the gun about 1/4of an inch away from the surface and apply heat with a circular motion
until the area is sufficiently soft to remove the dirt particles.

C. The thermoplastic will return to its original shape upon cooling.
3. Deep Scratches. Shallow Nicks and Small Holes: (Less than 1 inch in diameter.) (Refer to Fig-

ure 51-4.)
A. Solvent cements will fit virtually any of these applications. If the area to be repaired is very

small, it may be quicker to make a satisfactory cement by dissolving thermoplastic material of the same type
being repaired in solvent until the desired paste-like consistency is achieved.

B. This mixture is then applied to the damaged area. Upon solvent evaporation. the hard durable
solids remaining can easily be shaped to the desired contour by filing or sanding.

C. Solvent adhesives are not recommended for highly stressed areas, or thin walled parts or for
patching holes greater than 1/4 inch in diameter.

D. For larger damages an epoxy patching compound is recommended. This type material is a two
part, fast curing. easy sanding commercially available compound.

E. Adhesion can be increased by roughing the bonding surface with sandpaper and by utilizing as
much surface area for the bond as possible.

51-12-00
Page 51-09

Issued: March 26, 19824Fll

Figure 51-3. Surface Scratches. Abrasions or Ground-in-Dirt

Figure 51-4. Deep Scratches, Shallow Nicks and Small Holes

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

671

0

51-12-00
Page 51-10

Issued: March 26, 19824F12

I

870

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THOROUGHLY MIX
825

Figure 51-5. Mixing of Epoxy Patching Compound

Figure 51-6. Welding Repair Method

51-12-00
Page 51-11

Revised: August 4, 1982
4F13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DOUBLER PLATE BONDED TO
UNDERSIDE OF DAMAGED AREA

STOP
HOLES

Figure 51-7. Repairing of Cracks

F. The patching compound is mixed in equal portions on a hard flat surface using a figure eight
motion. The damaged area is cleaned with perchlorethylene or VM & P Naphtha prior to applying the com-
pound. (Refer to Figure 51-5.)

G. A mechanical sander can be used after the compound is cured, providing the sander is kept in
constant motion to prevent heat buildup.

H. For repairs in areas involving little or no shear stress, the hot melt adhesives, polyamids which
are supplied in stick form, may be used. This type of repair has a low cohesive strength factor.

I. For repairs in areas involving small holes, indentations or cracks in the material where high
stress is apparent or where thin walled sections are used, the welding method is suggested.

J. This welding method requires a hot air gun and ABS rods. To weld, the gun should be held to
direct the flow of hot air into the fusion (repair) zone, heating the damaged area and rod simultaneously. The
gun should be moved continuously in a fanning motion to prevent discoloration of the material. Pressure must
be maintained on the rod to insure good adhesion. (Refer to Figure 51-6.)

K. After the repair is completed, sanding is allowed to obtain a surface finish of acceptable
appearance.

4. Cracks: (Refer to Figure 51-7.)
A. Before repairing a crack in the thermoplastic part, first determine what caused the crack and

alleviate that condition to prevent it recurring after the repair is made.
B. Drill small stop holes at each end of the crack.
C. If possible, a double plate should be bonded to the reverse side of the crack to provide extra

strength to the part.

51-12-00
Page 51-12

Issued: March 26, 1982
4F14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

D. The crack should be "V" grooved and filled with repair material, such as solvent cement, hot
melt adhesive, epoxy patching compound or hot air welded, whichever is preferred.

E. After the repair has cured, it may be sanded to match the surrounding finish.
5. Repairing Major Damage: (Larger than 1 inch in diameter.) (Refer to Figure 51-8.)

A. If possible a patch should be made of the same material and cut slightly larger than the section
being repaired.

B. When appearances are important, large holes, cracks, tears, etc., should be repaired by cutting
out the damaged area and replacing it with a piece of similar material.

C. When cutting away the damaged area, under cut the perimeter and maintain a smooth edge.
The patch and/or plug should also have a smooth edge to insure a good fit.

D. Coat the patch with solvent adhesive and firmly attach it over the damaged area.
E. Let the patch dry for approximately one hour before any additional work is performed.
F. The hole, etc., is then filled with the repair material. A slight overfilling of the repair material is

suggested to allow for sanding and finishing after the repair has cured. If patching compound is used the repair
should be made in layers, not exceeding a 1/2 inch thickness at a time, thus allowing the compound to cure
and insuring a good solid buildup of successive layers as required.

6. Stress Lines: (Refer to Figure 51-9.)
A. Stress lines produce a whitened appearance in a localized area and generally emanate from the

severe bending or impacting of the material. (Refer to Figure 51-10.)
B. To restore the material to its original condition and color, use a hot air gun or similar heating

device and carefully apply heat to the affected area. Do not overheat the material.
7. Painting the Repair:

A. An important factor in obtaining a quality paint finish is the proper preparation of the repair
and surrounding area before applying any paint.

B. It is recommended that parts be cleaned prior to painting with a commercial cleaner or a solu-
tion made from one-fourth cup of detergent mixed with one gallon of water.

C. The paint used for coating thermoplastic can be either lacquers or enamels depending on which
is preferred by the repair facility or customer. (See NOTE.)

-NOTE -

It is extremely important that solventformulations be considered
when selecting a paint, because not all lacquers or enamels can be
used satisfactorily on thermoplastics. Some solvents used in the
paints can significantly affect and degrade the plastic properties.

D. Another important matter to consider is that hard, brittle coatings that are usually best for
abrasion resistance should not be used in areas which incur high stress, flexing or impact. Such coating may
crack, thus creating a weak area.

51-12-00
Page 51-13

Issued: March 26, 19824F15

I

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

831

PATCHING
COMPOUND

ABS

Figure 51-8. Various Repairs

51-12-00
Page 51-14

Revised: August 4, 19824F16

STRESS
LINES

I

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

827

Figure 51-9. Repair of Stress Lines

PROFILE VIEW INDICATING
DAMAGED AREA

Figure 51-10. Repair of Impacted Damage

51-12-00
Page 51-15

Revised: August 4, 1982
4F17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SAFETY WALK REPAIR.

SURFACE PREPARATION FOR LIQUID SAFETY WALK COMPOUND.

1. Clean all surfaces with a suitable cleaning solvent to remove dirt, grease and oils. Solvents may be
applied by dipping, spraying or mopping.

2. Insure that no moisture remains on the surface by wiping with a clean dry cloth.
3. Outline the area to which the liquid safety walk compound is to be applied, and mask adjacent

surfaces.

-NOTE-

Newly painted surfaces, shall be allowed to dry for 2.5 hours mini-
mum prior to the application of the safety walk.

PRODUCT LISTING FOR LIQUID SAFETY WALK COMPOUND.

1. Suggested Solvents:
Safety Solvent per MIL-S-18718
Sherwin Williams Lacquer Thinner R7KC120
Glidden Thinner No. 207

2. Safety Walk Material:
Walkway Compound and Matting Nonslip (included in Piper Part No. 179872)

APPLICATION OF LIQUID SAFETY WALK COMPOUND.

Liquid safety walk compound shall be applied in an area. free of moisture for a period of 24 hours mini-
mum after application. Do not apply when surface to be coated is below 50° F. Apply liquid safety walk com-
pound as follows:

1. Mix and thin the liquid safety walk compound in accordance with the manufacturer's instructions
on the container.

2. Coat the specified surfaces with a smooth unbroken film of the liquid safety walk compound. A nap
type roller or a stiff bristle brush is recommended, using fore and aft strokes.

3. Allow the coating to dry for 15 minutes to one hour before recoating or touch-up; if required after
application of the initial coating.

4. After recoating or touch-up, if done, allow the coating to dry for 15 minutes to one hour before
removing masking.

-NOTE -

The coated surface shall not be walked on for six hours minimum
after application of final coating.

51-13-03
Page 51-16

Issued: March 26, 1982
4F18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SURFACE PREPARATION FOR PRESSURE SENSITIVE SAFETY WALK.

The areas to which the pressure sensitive safety walk is to be installed must be free from all contaminates
and no moisture present. If liquid safety walk is installed the area must be prepared as follows:

1. Area must be masked off to protect painted surfaces.
2. Apply suitable stripper MEK Federal Spec. TT-M-261, U.S. Rubber No. 3339 to wingwalk com-

pound. As compound softens remove by using putty knife or other suitable tool.
3. Area must be clean and dry prior to painting.
4. Prime and paint area.

- NOTE-

Newly painted surfaces, shall be allowed to dry for 2.5 hours mini-
mum prior to the application of the safety walk.

APPLICATION OF PRESSURE SENSITIVE SAFETY WALK.

Wipe area with a clean dry cloth to insure that no moisture remains on surface. Do not apply when surface
temperature is below 50° F. Apply pressure sensitive safety walk as follows:

1. Peel back the full width of the protective liner approximately 2 inches from the leading edge of the
safety walk.

2. Apply the safety walk to the wing area. begin at the leading edge, insure proper alignment and posi-
tion from wing lap.

3. Remove the remaining protective liner as the safety walk is being applied from front to back of
wing area.

4. Roll firmly with a long handled cylindrical brush in both lengthwise directions. Make sure all edges
adhere to the wing skin.

.5. Install and rivet leading edge retainer.

-END -

51-13-05
Page 51-17

Issued: March 26, 19824F19

CHAPTER

DOORS

4F20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 52 - DOORS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

52-00-00 GENERAL 4F23

52-10-00 PASSENGER CREW 4F23
52-11-00 Cabin Entrance Door 4F23
52- 1-01 Removal of Cabin Entrance Door (Upper) 4F23
52-11-02 Installation of Cabin Entrance Door (Upper) 4F23
52-11-03 Removal of Cabin Entrance Door (Lower) 4F23 I R 11-82
52- 1-04 Installation of Cabin Entrance Door (Lower) 4F23 IR 11-82
52- 1-05 Adjustment of Cabin Door 4F24
52- 1-06 Cabin Entrance Door Latch Assembly 4F24
52- 1-07 Removal of Door Latch Assembly 4F24
52-11-08 Installation of Door Latch Assembly 4F24
52-11-09 Adjustment of Door Latch Assembly 4G2
52-12-00 Pilot Door 4G3
52-12-01 Removal of Pilot Door 4G3
52-12-02 Installation of Pilot Door 4G3
52-12-03 Weatherstrip Installation and Sealing Instructions

of Pilot Door 4G3
52-12-04 Adjustment of Pilot Door 4G6

52-20-00 EMERGENCY EXIT 4G6
52-20-01 Emergency Exit Window 4G6
52-20-02 Emergency Exit Window Mechanism Adjustment 4G6

52-30-00 CARGO 4G7
52-31-00 Cargo Door 4G7
52-31-01 Removal of Cargo Door 4G7
52-31-02 Installation of Cargo Door 4G7
52-31-03 Cargo Door Latch Assembly 4G7
52-31-04 Removal of Cargo Door Latch Assembly 4G7
52-31-05 Installation and Adjustment of Cargo Door

Latch Assembly 4G9
52-32-00 Wing Locker Doors 4G9
52-33-00 Forward Baggage Door 4G9
52-33-01 Removal of Forward Baggage Door 4G9
52-33-02 Installation of Forward Baggage Door 4G9
52-33-03 Forward Baggage Door Latch Assembly 4G10
52-33-04 Removal of Forward Baggage Door

Latch Assembly 4G10
52-33-05 Installation of Forward Baggage Door

Latch Assembly 4G10

52 - Cont./Effec.
Page- I

Revised: March 5, 19844F21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 52 - DOORS (cont)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT SUBJECT

GRID
NO.

52-30-00
52-33-06

52-34-00
52-34-01
52-34-02
52-34-03
52-34-04

52-34-05

52-34-06

CARGO (cont)
Adjustment of Forward Baggage Door

Latch Assembly
Cargo Pod Doors

Forward Cargo Pod Door
Removal of Cargo Pod Door
Installation of Cargo Pod Door

Removal and Disassembly of Cargo Pod
Door Latching Mechanism

Assembly and Installation of Door
Latching Mechanism

Cargo Pod Door Seal Installation

4G12
4G12
4G12
4G12
4G12

4G13

4G13
4G13

EFFECTIVITY

A 3-84
A 3-84
A 3-84
A 3-84

A 3-84

A 3-84
A 3-84

52-70-00
52-71-00
52-71-01
52-71-02
52-71-03

DOOR WARNING
Door Ajar Switches

Removal of Door Ajar Switch (Cabin Door)
Installation of Door Ajar Switch (Cabin Door)
Adjustment of Door Ajar Switch (Cabin Door)

4G15
4G15
4G15
4G15
4G15

52 - Cont./Effec.
Page - 2

Revised: March 5, 19844F22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

Contained in this chapter are removal and installation procedures for the various doors and their
accompanying latch assemblies.

PASSENGER/CREW.

CABIN ENTRANCE DOOR.

REMOVAL OF CABIN ENTRANCE DOOR (UPPER).

1. Remove the upper door support assembly from the door.
2. Disconnect the electrical wire. if installed. at the top of the door frame. being careful not to push the

wire back into the frame.
3. While holding the door. remove the hinge pins from both hinges and lower door to remo\e.

INSTALLATION OF CABIN ENTRANCE DOOR (UPPER.)

1. While holding the door in place. align the hinges and insert new hinge pins. Bend the excess length of
the pin into the slot in the hinge.

2. Reconnect the electrical wire. if installed. at the top of the door frame.
3. Replace the upper door support assembly to the door.

REMOVAL OF CABIN ENTRANCE DOOR (LOWER).

1. Disconnect the support strap from the upper left door frame by unfastening the retaining hook.
2. Disconnect the snubber.
3. Remove the scuff plate and rubber cover from the cabin floor.
4. Remove screw from the step extender cable attachment bracket. if installed. and secure cable to

present it from going into the door assembly.
5. Remove locking roll pins from the hinges.
6. While supporting the door. remove the hinge pins and lift the door out.

INSTALLATION OF CABIN ENTRANCE DOOR (LOWER).

I. Position door and align hinges: then insert hinge pins.
2. Secure hinge pins with locking roll pins.
3. Secure the step extender cable bracket to the lower door frame with a screw.
4. Replace rubber cover and scuff plate between cable floor and door.
5. Connect the support strap hook to the upper left door frame by fastening the hook.
6. Connect snubber.

52-11-04
Page 52-01

Revised: November 15. 1982
4F23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF CABIN DOOR.

1. Use the least amount of shims under one lower door hinge only to obtain the proper fit between
the door. door frame and upper door.

2. Trim the outer skin of the door to obtain .06 inch gap between the door skin and fuselage skin along
the forward and aft edges and between the door halves.

CABIN ENTRANCE DOOR LATCH ASSEMBLY.

REMOVAL OF DOOR LATCH ASSEMBLY. (Refer to Figure 52-1.)

1. Remove the door trim panel assemblies and the protector panel from behind the steps.
2. Remove the safety latch mechanism from the door assembly by removing the latch spring, attached

between latch stop bracket, and door assembly by removing the bolt. washer and eccentric bushing.
3. The safety latch actuator rod can be removed from the safety latch stop bracket by removing the

cotter pin and washer.
4. Remove one roll pin from the tube assembly and bushing, located to the rear of the steps.
5. Remove two bolts and shim washers holding the inner handle to the actuator assembly. Note the

amount and thickness of shim washers for reference when reinstalling handle.
6. Remove the two door latch covers and the latch springs. Also remove the spring between the door

assembly and hook on the tube assembly. Then remove hook.
7. Remove four bolts. washers and locknuts holding the latch mechanisms in place (two on each

side).
8. The outer handle can be removed by disconnecting the spring between both halves of the actuato

assembly and removing the cotter pin and pin. The handle and half of the actuator can now be removed and
further disassembled by removing two screws, shim washers and plate from actuator. Note the amount and
thickness of the shim washers removed.

9. Each latch mechanism can be removed by pulling it out of its own side of door assembly.
10. The key lock assembly is removed by removing the retainer nut. washer and weather seal.

INSTALLATION OF DOOR LATCH ASSEMBLY. (Refer to Figure 52-1.)

1. Install key lock assembly into hole in door and secure with weather seal, washer and retainer nut.
2. The latch mechanisms should be installed next. being careful to place each half into its proper

place. The latch mechanism with the lock assembly going in the right side of door and aligning the tube
assemblies and bushing.

3. Secure latch mechanisms with the four bolts, washers and locknuts. two for each side of door.
4. Assemble outer handle with plate and shim washers and secure to the actuator with two screws. (Use

shims to align the handle flush with outer door surface.) Place handle assembly into door and connect to the
other half of actuator assembly with pin and cotter pin. Connect the spring between both halves of actuator
assembly.

5. Install hook on tube assembly and connect spring between hook and door assembly. Also connect
springs on both ends of latch assemblies and lubricate lightly. The door latch mechanism covers can now be
installed with five screws for each side.

6. Install inner handle with screws and shim washers. Use only enough shims to keep the handle from
rubbing against the trim panel.

52-11-08
Page 52-02

Issued: March 26, 19824F24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3271 1 SAFETY LATCH STOP BRACKET
2 COTTER PIN

3 WASHER
4 ECCENTRIC BUSHING
5 DOOR ASSEMBLY

12 LATCH MECHANISM
13 LATCH SPRING
14 PIN
15 ACTUATOR SPRING
16 ACTUATOR ASSEMBLY
17 SPRING
18 ADJUSTING SCREW

CABIN ENTRANCE 19 HOOK
DOOR INSTALLATION 20 ROLL PIN

21 SHIM WASHERS
22 BOLTS

25 23 HANDLE - INNER
24 DOOR SNUBBER
25 LOWER DOOR

24 SUPPORT CABLE
26 UPPER DOOR

SUPPORT
27 STEP PULL-OUT

ASSEMBLY
13

9

10

CABIN ENTRANCE
DOOR LATCH ASSEMBLY

4G 1

17 21

Figure 52-1. Cabin Entrance Door Installation

52-11-08
Page 52-03

Revised: November 15. 1982
4G1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

7. Align the holes in the tube assemblies and bushing. and insert the roll pin.
8. The safety latch actuator rod assembly should be connected to the safety latch stop bracket assembly

with washer and cotter pin before installing in door assembly.
9. Install safety latch mechanism into door assembly and adjust the eccentric bushing in latch to posi-

tion the safety latch with the cam on the tube assembly. Install the spring between the safety latch and door
assembly and check for proper engagement of safety latch with the cam. Tighten bolt holding mechanism.

10. Adjust the screw on the door mechanism to remove any excess travel in the outer handle and secure
with locknut.

II. Install the protector panel behind the stems. and the door trim panel assemblies with the proper
screws.

ADJUSTMENT OF DOOR LATCH ASSEMBLY. (Refer to Figure 52-1.)

I. Remove aft inner door panel.
2. The safety latch mechanism can be adjusted by loosening the pivot bolt and rotating the eccentric

bushing to position the safety latch into its proper position with the cam on the tube assembly. which is for
the pawl to drop into the cam notch just as the outside door handle becomes flush with the outside skin. Re-
tighten the pivot bolt to lock bushing in correct adjustment.

3. The outside door handle safety lock unlatching mechanism is adjusted by loosening the locknut
on the adjusting screw. located next to the inner handle. and turning the screw as required to completely
disengage the safety lock before the torque tube starts to rotate as the outside handle is actuated. Secure the
locknut after adjustment is complete.

4. Close the lower door without closing the upper door. Completely close the latch. checking to assure
safety latch has engaged (inside handle will not open without pushing release button). Check the latch plate
spacing on both sides of the door by looking between the door and frame. Ascertain that there is at least 1 16
clearance between the shoulder on the latch pawl and the latch plate and that the pawl is completely engaged
to the top of the latch plate notch. The latch plate clearance can bechanged by changing the number of ashers
between the latch plate and the door frame. The pawl engagement can be adjusted by loosening the latch plate
screws and sliding the plate vertically. The adjustment of the door "pull in" should be made simultaneously
with the engagement adjustment. This can be done by sliding the latch plate horizontally until the door pulls in
so that the door skin is flush with the fuselage skin. Retighten latch plate screws securely to hold adjustments.
After the last latch adjustment is made. close the door and recheck latch operation and pawl engagement.

5. The door safety pin to pin receptacle clearance should be 1 16". This is checked by closing the
bottom door until the latch pawls snap into the latch plates. Do not rotate handle to "lock" position. Look
between rear of door and door frame to see distance between the tip of the safety pin and the pin receptacle. If
this distance is not correct. adjust the pin actuator rod. inside the door. to obtain the correct setting. Rotate
the door handle to full closed position to check safety pin operation.

6. The door ajar warning switches should be adjusted to turn out the warning light just as the latch
pawls contact the end of the slots in the latch plates. To accomplish this. turn the adjustment screws (located
under both latch plates) counterclockwise until the light goes out when the door is closed: then fine trim each
switch individually. Turn one switch adjustment screw clockwise one turn at a time until the light will not go
out as the latch is closed: then turn this screw one turn counterclockwise and check that light goes out. Fine
trim the other switch in the same manner. Open and close the door several times watching the operation and
indicator to ascertain that all latch and indicator parts operate properly.

52-11-09
Page 52-04

ssued: March 26, 19824G2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PILOT DOOR.

REMOVAL OF PILOT DOOR. (Refer to Figure 52-2.)

1. Remove the bolt securing the support assembly to the bottom of the door.
2. Remove hinge pins from upper and lower hinges and carefully pull door away from the fuselage.

-NOTE-

Do not remove the serrated bushings from the door hinge brackets
unless in need of replacement. These bushings are either concentric
or eccentric in construction and must be replaced with the same
type. (Refer to Parts Catalog for appropriate part numbers.)

INSTALLATION OF PILOT DOOR. (Refer to Figure 52-2.)

1. Carefully position the hinges onto the door hinge brackets and insert the hinge pins.
2. Prior to connecting the door support assembly, operate the door latching mechanism to determine

if there is a flush fit between the outer skin of the pilot door and the fuselage.

-NOTE-

If the fit is notflush, it will be necessary to remove the door and ro-
tate the serrated door hinge bushing or bushings to obtain hinge
center line location that will provide proper door fit.

3. Attach the support assembly to the door.

WEATHERSTRIP INSTALLATION AND SEALING INSTRUCTIONS OF PILOT DOOR.

To obtain an acceptable seal on the pilot door. the seal must apply equal pressure all the way around the
striker. This is accomplished in the following manner:

1. Apply EC 1300L cement to seal and mitered joints.
2. Install one piece of seal 87.00 in. from the forward corner up around to the aft lower corner of the

door and a piece 38.5 in. along the lower surface of the door.
3. If necessary, use shims (neoprene PMS G0020-1-22) behind the seal to obtain equal pressure and

adequate sealing. Neoprene 0.125 thick. Piper P/ N 187-361.
4. The striker and water path must be free of any sealant and foreign matter.
5. Install two pieces of clear plastic tubing 1/8 in. OD. 5 in. long covered with a film of seal glyde or Dow

Corning lubricant.
6. Insert tube approximately 3 in. into the sealing bead of the striker prior to the sealing operation.
7. Remove all sharp edges from striker joints.
8. With sealant, fill in all irregular surfaces contacting the door seal.

52-12-03
Page 52-05

Issued: March 26, 19824G3

PIPER AIRCRAFT
T- 1040

MAINTENANCE MANUAL

9. Check to see that the latch plate on aft side of door frame extends only to center line of striker be
and all edges are smooth to prevent tearing of seal.

10. Fill the empty space behind the forward and aft lower corner fillets of the door frame with sealant to
prevent water passing behind these plates to the aircraft interior.

I I. Seal the area between the scuff plate, bulkheads, outer skin and bulkheads with PRC 1221 B-2 or
MIL-S-7505C and smooth with a non-metallic tool.

12. Remove the two pieces of tubing prior to checking for leaks.
13. To check for open water path. funnel small amounts of water into the gap between the pilot door and

aircraft skin.

-NOTE -

The water shouldflow freelyfrom the water path atforward and aft
corners of door.

14. Gradually increase the volume of water until water flows from the gap it is being funneled into.
15. A person inside the aircraft can ascertain the sealing of the door.

- NOTE -

It is not a recommended check to place large volumes of water over
the aircraft exterior when specifically checking for door seal leaks,
as a window leak could appear as if the door seal was leaking.

- CA LTION -

The pilot door should not be openedfrom outside after performing
the leak check, as water standing on the scuff plate may havefallen
from the overhead seal. However, when opened from inside it can be
determined if the door is sealing satisfactorily.

16. The following may be used as an alternate to PRC 1221-2B Product Research Co. (GE RTV-102
silicone weather ban 101) and alternate for EC 847 is (EC 750 Carbolene Neoprene #FI) (1300L per PMS-
C 10022-4).

17. Door seal (Piper P N 486 089) is used in all aircraft which have a pilot's door installed.

-NOTE -

Seal P/N 486 089 may be stretched to reduce size to assist door
sealing, provided complete all-around seal is maintained.

52-12-03
Page 52-06

Issued: March 26, 1982
4G4

1036

DETAIL

SKETCH B

1. TOP LATCH
2 CABLE
3. TOP LATCH ASSY.
4 TOP LATCH ROD END
5 STOP ASSY
6 LATCH. ROD END
7 LATCH
8. THEFT LOCK
9 MAIN LATCH

10 TO OUTSIDE HANDLE
11 MAIN LATCH ROD
12. BELLCRANK ASSY
13. INNER HANDLE ROD END
14 INNER HANDLE
15 OUTSIDE SKIN
16. CABLE - FROM SKETCH A
17 CABLE - FROM SKETCH B
18 BOTTOM LATCH
19. CLEVIS ROD END
20. HINGE PIN
21. BUSHING
22. SPRING

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

17

SKETCH A

DETAIL A

SEE SKETCH "A"

Figure 52-2. Pilot's Door Latch Assembly

4G5

52-12-03
Page 52-07

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF PILOT DOOR. (Refer to Figure 52-2.)

1. Remove trim panel from pilot's door to gain access to the latching mechanism. Open the door and
engage the support assembly.

2. The outside door handle must be parallel with the airplane axis when the handle is in the fully bolted
position. The following steps will accomplish this.

A. Disconnect the rod end connected to the latch.
B. Loosen the locknut on the latch rod end and rotate the rod end to adjust the outside handle

to its proper position.
C. Connect the rod end to the latch and tighten the locknut.

3. With the handle in the fully bolted position. adjust the bottom latch to obtain the maximum possible
travel by adjusting the clevis rod end.

4. The top latch should be adjusted to obtain the best fit between the top of the door and the fuselage
skin when the door is closed and bolted. This is accomplished by adjusting the top latch rod end.

5. Install the interior trim panels.

EMERGENCY EXIT.

EMERGENCY EXIT WINDOW.

Remoxal and installation of the emergency exit window glass is the same as that given for side windows.

EMERGENCY EXIT WINDOW MECHANISM ADJUSTMENT.

Adjustment is made by adjusting two turnbuckles which are located on either side of the emergency exit
window frame.

1. Remove the trim panel from between the first and second windows by removing the screws at the
panel as well as along the aft side of the first window molding.

2. Remove the trim panel from between the second and third windows by removing the screws that
secure the release handle molding and then the screws that secure the trim panel. Pull the panel from the wall.

3. Adjust the turnbuckles of the cables to allow all four latches to position themselves at the same
angle to the window channel. Tighten turnbuckles as required to snug up the cables. Move the handle through
its full traxel to ascertain that the latches move below the surface of the window channel and will also move to
the other direction past 90 degrees to the channel..Safety turnbuckles.

4. If removed, reinstall the window frame to the fuselage frame.
5. Check that the window latches are engaged in the window frame by removing the two small plugs

in the top and bottom of the molding and ascertaining that the latches are visible at approximately 90 degrees
to the frame.

6. Install the trim panels on each side of the emergency exit and secure with screws. Install release
handle molding and cover.

52-20-02
Page 52-08

Issued: March 26, 1982
4G6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CARGO.

CARGO DOOR.

REMOVAL OF CARGO DOOR. (Refer to Figure 52-3.)

- NOTE -

Both upper and lower cabin doors must be open prior to removing
the cargo door. Disconnect door support.

1. Remove the lock pin holding the upper and lower cable assemblies together on the right side of the
cabin entrance door. Position the clevis of the lower cable assembly onto the eye bolt located directly below the
cargo door and insert the lock pin.

2. Disconnect the door support from the door.
3. Pull the door latch full out. Cut and remove hinge pin and pull the door away from the fuselage.

INSTALLATION OF CARGO DOOR. (Refer to Figure 52-3.)

1. Position door and align hinges. Insert new hinge pin and bend both ends.
2. Attach door support assembly to door.
3. Operate the door latch to determine the latch pins engage properly.
4. Remove the clevis securing the lower cable to the eye bolt. Connect the upper and lower cable

assemblies together by means of the lock pin attached to the lower cable assembly.

CARGO DOOR LATCH ASSEMBLY.

REMOVAL OF CARGO DOOR LATCH ASSEMBLY. (Refer to Figure 52-3.)

1. Remove bottom trim panel of cargo door.
2. Using access holes in cargo door, locate and remove spring retainer plate and spring.
3. Remove cotter pin and clevis pin securing rod assembly and link to the door latch.
4. Remove bolt. bushing and washer securing the door latch and remove it from its recess.
5. The rod assembly and link with latch pins attached may now be removed from the door.

52-31-04
Page 52-09

Issued: March 26, 19824G7

SECTION A-A

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

10

.50 APPROX.

I

9

10

11

1. DOOR SUPPORT
2. EYE BOLT
3. MAIN CABIN DOOR LATCH PLATE
4. CARGO DOOR LATCH
5. LINK
6. LATCH PIN GUIDE
7. LATCH PIN
8. ROD ASSEMBLY
9. SPACER (80 122-3) AS REQ. TO

INSURE PROPER LATCHING
10. SPRING RETAINER PLATE
11. SPRING

Figure 52-3. Cargo Door Latch Assembly

52-31-04
Page 52-10

Revised: November 15. 1982
4G8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION AND ADJUSTMENT OF CARGO DOOR LATCH ASSEMBLY. (Refer to Figure
52-3.)

I. Adjustment of the latch assembly is limited to determining that the distance between the center line
of the hole in the clevis at end of the rod assembly is 13.88 inches. Securely tighten the locknuts to maintain
this dimension.

2. Position the door latch in its recess in the door frame and secure with bolt, bushing and washer.
3. Insert the latch pins on rod assembly and link through their respective guides in the side and bottom

door frame.
4. Place the free end of the rod assembly over the end of the handle. Place the free end of the link

adjacent to the clevis on the side toward the outer skin. Align the holes and insert the clevis pin, washer and
cotter pin.

5. Place the hook end of spring between the clevis and the washer. Secure the other end of the spring
in position with retainer plate.

6. With installation complete, operate the door latch to determine the latch pins move in and out of
the pin guides smoothly.

WING LOCKER DOORS. (Refer to Figure 52-4.)

The only service required is maintaining a tight fit between the door and door frame. This is accomplished
by adjusting the catch assembly. Loosen the attaching screws and move the catch to obtain the desired fit. then
retighten the screws.

FORWARD BAGGAGE DOOR.

REMOVAL OF FORWARD BAGGAGE DOOR.

1. With door open and hinges exposed, loosen door support. and then remove the cotter pins and
washers from the hinge pins.

2. While supporting door, remove the hinge pins and lower the door for removal.

-NOTE-

When removing the forward baggage door disconnect the baggage
door light switch from the electrical system to prevent draining of
the battery.

INSTALLATION OF FORWARD BAGGAGE DOOR.

1. While supporting door. align the hinges in the hinge bracket assemblies and insert the hinge pins.
2. Replace the washers and insert the cotter pins into the ends of the hinge pins.

52-33-02
Page 52-11

Issued: March 26, 1982
4G9

PIPER AIRCRAFT
T- 1040

MAINTENANCE MANUAL

FORWARD BAGGAGE DOOR LATCH ASSEMBLY.

REMOVAL OF FORWARD BAGGAGE DOOR LATCH ASSEMBLY.

1. Removal procedure for forward baggage door tube and arm assemblies is as follows:
A. With the door open, remove the six machine screws holding the inside cover and remove the

cover from door assembly.
B. Disconnect the spring between the link and tube assembly. Also remove two other springs

located on either side of the tube assembly to the baggage door assembly.
C. Remove the roll pin, located between the tube assembly and door handle. Also remove the

spring link at this time.
D. Remove six machine screws (three on each end) holding the arm assemblies to the door

assembly and remove the tube with both arm assemblies from door.
E. The arm assemblies can be removed from the clevis end of the tube by removing the cotter

pins, washers and pins.
2. Removal procedure for forward baggage door handle assembly is as follows:

A. Disconnect roll pin located between the tube assembly and the handle if not previously done.
B. Remove six locknuts and machine screws holding the handle and bracket and remove from

door assembly.
C. The handle can be removed from the bracket by removing the cotter pin, washers and pin.

3. Removal procedure for forward baggage door key lock assembly is as follows:
A. Remove two screws from the outside of the door to disconnect the lock quide plate assembly

located on the inside of door.
B. The key lock assembly can now be removed by removing the retaining nut and washer from

the back of the key lock assembly.

INSTALLATION OF FORWARD BAGGAGE DOOR LATCH ASSEMBLY.

1. Procedure for installing the key lock assembly is as follows:
A. Insert the key lock assembly from the back side of door with the latching arm towards the

handle cut out on door.
B. Replace the washer and retaining nut to back of lock and secure.
C. Install lock guide plate and secure with two screws from outside of door.

2. Procedure for installing baggage door handle assembly is as follows:
A. The handle and bracket can be assembled if previously taken apart by placing handle into

bracket with two washers between handle and bracket and inserting the roll pin.
B. Replace the handle and bracket assembly into the back of the door with the handle to the

outer skin of door. Secure assembly with six machine screws and locknuts.
C. If tube assembly was not removed, replace the roll pin between the tube assembly and handle

and also replace the spring link. Secure with roll pin.

52-33-05
Page 52-12

Issued: March 26, 1982
4G10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1034

7

1 NACELLE LOCKER
2 CATCH ASSEMBLY
3 BUCKLE ASSEMBLY
4 BAGGAGE STRAP
5 DOOR SUPPORT
6. LOCKER DOOR
7. DOOR LATCH
8 LOCK ASSEMBLY

Figure 52-4. Nacelle Wing Locker Latch Assembly

52-33-05
Page 52-13

Issued: March 26, 1982
4Gll

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Installation procedure for baggage door tube and arm assemblies is as follows:
A. Secure the arm assemblies to the clevis ends on the tube assembly with pins, washers and cotter

pins. Be certain that the proper arm assembly is on each end of tube.
B. The complete tube and arm assembly can now be placed onto the rear of the door. making

certain that the projection on the tube aligns with the projection on the handle. Replace the six machine screws
(three on each end) to hold the arm assemblies to the door.

C. With all holes in both projection and the spring link aligned, insert the roll pin.
D. Connect the three springs at this time. One between the spring link and the tube. and two

between the tube assembly and the door assembly.
E. Adjustment should be made at this time before replacing cover. Use the six machine screws

to secure the cover on the door assembly.

ADJUSTMENT OF FORWARD BAGGAGE DOOR LATCH.

Adjustment is done through the removal of the cover and adjustment of two clevis fittings located at the
ends of the tube assembly.

1. Remove the cotter pin. washer and pin from the clevis and arm assemblies and loosen the locknuts
between cleis and tube.

2. With handle in the closed position. turn the clevis in or out to get the arms of the arm assemblies to
extend out at a 90 degree angle to the edge of the door assembly.

3. When the adjustment is completed. tighten the locknuts and reconnect the clevis and arm assemblies
with the pins. washers and cotter pins. Replace the cover and secure with six machine screws.

CARGO POD DOORS.

FORWARD CARGO POD DOOR.

REMOVAL OF CARGO POD DOOR.

1. Unlatch and open door.
2. Disconnect the gas spring (snubber) from the fitting on the inside of the door.
3. Remove the screws which secure the hinge to the cargo pod.
4. Remove the door and hinge assembly from the cargo pod.

INSTALLATION OF CARGO POD DOORS.

1. Position the cargo door and hinge on the side of the cargo pod. Apply a small bead of RTV sealant to
the hinge and secure it in place with the screws.

2. Connect the gas spring (snubber) to the fitting on the inside of the door.
3. Close and pen the door. checking the operation of the door gas spring (snubber) and door ajar

warning light.

52-00-00
Page 52-14

Revised: March 5, 19844G12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CARGO POD DOOR LATCHING MECHANISM. (Refer to Figure 52-5.)

REMOVAL AND DISASSEMBLY OF CARGO POD DOOR LATCHING MECHANISM.

1. Unlatch and open the door.
2. Remove the retaining nut from the back of the handle.
3. Remove the screws and nuts which secure the plunger guides to the door.
4. Unhook the spring from the forward pushrod.
5. Remove the latching mechanism from the door.
6. The door latching mechanism may be disassembled as follows:

A. Slide the spring washer off of the handle assembly and slide the handle assembly out of the
latch handle plate.

B. Slide the plungers from the guides.
C. Remove the cotter pin, pin and washer from the plunger and pushrod.
D. Remove the cotter pin, pin and washer from the latch plate and pushrod.

ASSEMBLY AND INSTALLATION OF DOOR LATCHING MECHANISM. (Refer to Figure 52-5.)

1. To assemble the door latching mechanism:
A. Attach the latchplate to the pushrods with the pin. washer and cotter pin.
B. Attach the plungers to the pushrods with the pin, washer and cotter pin.
C. Slide the plungers into the guides.
D. Slide the handle assembly through the door into the latch handle plate. Slide the spring washer

onto the handle assembly.
2. Position the door latching mechanism on the door secure the handle to the latchplate assembly with

the nut.
4. Secure the plunger guides to the inside of the door with the screws, washers and nuts.
5. Attach the spring to the forward pushrod.
6. Check the operation of the door latching mechanism.

CARGO POD DOOR SEAL INSTALLATION.

The cargo pod door seals are bonded to the inside of the doors as follows:

-NOTE -

The seals are installed in two pieces (per door). One piece is attached
the length of the upper side of the door. The other piece is attached
the length of the three remaining sides. The pieces join at the upper
corners of the door, forming a 45° miter joint.

52-00-00
Page 52-15

Added: March 5, 19844G13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

10
2

1 PLUNGER
2 PLUNGER GUIDE
3. PUSHROD
4. SPRING
5 LATCHPLATE ASSEMBLY

6.
7.
8.
9.

10.

SPRING WASHER
LATCH HANDLE PLATE
LATCH STOP PLATE
HANDLE ASSEMBLY
PIN

Figure 52-5. Cargo Pod Doors Latching Mechanism

4G14

52-00-00
Page 52-16

Added: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. Remove all traces of the old seal and old cement.
2. Cover both surfaces to be joined with a thin even coat of 3M Scotch Grip 2210. 3M Adhesive

EC-1300L or Delta Laboratories Inc. Contact Adhesive B10161.
3. Allow the adhesive to dry for 15 minutes minimum, 60 minutes maximum. If the adhesive is allowed

to dry more than 60 minutes. another coat may be applied to one of the surfaces, and then bonded after 15
minutes minimum. Both surfaces do not need to be tacky to achieve a bond.

4. Assemble materials when adhesive is dry to the touch, but tacky under slight pressure.
5. Position the surfaces to be joined carefully before allowing adhesive to adhesive contact.

Repositioning after contact will not be possible without destroying the bond. If this occurs, remove the
adhesive and repeat the cementing process. beginning with step 1.

6. Press firmly into position over the entire area of the bond.

DOOR WARNING.

DOOR AJAR SWITCHES.

REMOVAL OF DOOR AJAR SWITCH (CABIN DOOR).

The switch is located in the upper half of the cabin entrance door.
1. Remove the screws that hold the trim molding and safety catch to the upper door molding. Remo e

the molding.
2. Disconnect the two wires connected to the switch and mark them for positive identification when

switch is reinstalled.
3. Remove the two locknuts. washers and bolts that secure the switch to the bracket on the door. The

switch can now be removed.

INSTALLATION OF DOOR AJAR SWITCH (CABIN DOOR).

1. Install the switch in door and secure to bracket with two bolts, washers and locknuts.
2. Connect the two wires to the switch, in their proper place.
3. Replace the trim molding and safety catch. Secure with proper screws.

ADJUSTMENT OF DOOR AJAR SWITCH (CABIN DOOR).

There is a spring striker plate located on the lower half of the entrance door that can be adjusted to obtain
the proper indication of the door condition.

1. Close both the upper and lower halves of the cabin entrance door and lock.
2. Apply pressure from inside the door and press the safety latch button. Pull the inner handle to

unlock the door. The ajar switch should activate before the doors are completely unlatched. Make certain that
the switch activates before the handle has reached a 90 degree position to the door.

3. Remove the trim cover over the end of the strap handle on lower door and loosen the screw holding
the spring striker plate. Slide the plate to get the proper indication of ajar switch.

4. When adjustment is satisfactory, tighten the screw holding the striker and replace the trim cover
over the end of the strap handle.

-END -

52-71-03
Page 52-17

Revised: March 5, 19844G15

CHAPTER

FUSELAGE

4G16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 53 - FUSELAGE

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT SUBJECT

GRID
NO. EFFECTIVITY

53-00-00
53-00-01

GENERAL
Description

4G 18
4G18

53 - Cont./Effec.
Page - I

Revised: March 5, 19844G17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter contains information pertinent to the fuselage structure. The fuselage assembly contains
compartments to house the nose landing gear, forward baggage, avionics, crew and passengers. Attachment
points are provided for the wings, cabin door, cargo door and empennage.

DESCRIPTION.

The fuselage is an all metal semi-monocoque structure. The overall length of the fuselage, including tail
cone, is 440.0 inches. The fuselage is constructed of bulkheads, stringers, stiffeners and longitudinal beams,
all of which the outer skin is riveted to. Windows include a two piece windshield, five windows along the left
side and six windows along the right side. The four forward windows are double pane while the aft or
triangular shaped window is a single pane. A storm window is located in the forward lower section of the
pilot's side window; when the latch at the lower side is released, the window will swing in and forward. An
emergency exit is an integral part of the second right window and is jettisonable when the release just aft of
the exit is pulled. The cabin entrance door is located on the left side of the fuselage just aft of the wing. The
door separates at the middle with the upper half swinging up and the lower half swinging down to provide
cabin entrance steps.

A pilot's door is available as an option.
The pilot's door is located adjacent to the pilot's seat and permits rapid entrance to or exit from the

cockpit without the necessity of going the full length of the cabin.
The cargo door is located immediately aft of the cabin entrance door. This door swings up but only

after the cabin entrance door has been opened. This door permits rapid loading and storage of cargo and
also facilitates loading items normally too bulky to pass through the cabin entrance door.

All components are completely zinc chromate primed and exterior surfaces are coated with Titanine
Polyurethane.

-END-

53-00-01
Page 53-01

Issued: March 26, 1982
4G18

CHAPTER

STABILIZERS

4G19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 55 - STABILIZERS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

55-00-00 GENERAL 4G21

55-01-00 CONTROL SURFACE BALANCING 4G21
55-01-01 Checking Control Surface Balance 4G21
55-01-02 Balance Equipment 4G21
55-01-03 Balancing Definitions 4G21

55-10-00 HORIZONTAL STABILIZER 4G22
55-10-01 Removal of Horizontal Stabilizer 4G22
55-10-02 Installation of Horizontal Stabilizer 4G22

55-20-00 ELEVATOR 4H4
55-20-01 Removal of Elevator 4H4
55-20-02 Installation of Elevator 4H4
55-20-03 Removal of Elevator Trim Tab 4H4
55-20-04 Installation of Elevator Trim Tab 4H4
55-20-05 Elevator Trim Tab Free Play 4H4
55-20-06 Elevator Balancing Procedure 4H5 IR 8-82
55-20-07 Elevator Control System Friction Measurement 4H6

55-30-00 VERTICAL STABILIZER 4H9
55-30-01 Removal of Vertical Stabilizer 4H9
55-30-02 Installation of Vertical Stabilizer 4H9

55-40-00 RUDDER 4H 10
55-40-01 Removal of Rudder 4H10
55-40-02 Installation of Rudder 4H 10
55-40-03 Removal of Rudder Trim Tab 4H 10
55-40-04 Installation of Rudder Trim Tab 4H10
55-40-05 Rudder Balancing Procedure 4H 10

55 - Cont./Effec.
Page- 1

Revised: March 5, 1984
4G20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The stabilizers consist of the vertical stabilizer (fin), rudder with trim tab, horizontal stabilizer, and
elevator with trim tab. The control surfaces are cable controlled, and are statically balanced.

CONTROL SURFACE BALANCING.

CHECKING CONTROL SURFACE BALANCE.

The movable control surfaces have been balanced at the time of installation at the factory and normally
need not be rebalanced unless the surfaces have been repainted, repaired or replaced. Each control surface
must be complete including paint, trim tab where required, balance weights, static wicks, etc. Tabs must be
held in neutral position with a small piece of tape. Tab actuating rods must be in place and connected to the
tab. The forward end of the actuating rods must be disconnected from the attachment points. Disconnected
actuating rods (forward ends) must be positioned to correspond to the neutral tab position.

BALANCING EQUIPMENT.

Balancing must be done using test weights (if required) called for in the text for each surface. Any control
surface being balanced must be removed from the aircraft and placed in a test fixture jig) as shown in Figures
55-2 and 55-4. The balancing must be accomplished in a draft free area and in a manner which allows
unrestricted movement of the control surface.

BALANCING DEFINITIONS.

The following is a list of balancing definitions as used in this maintenance manual:
1. Master Test Weight: A fabricated tool temporarily attached to the control surface to determine

when the surface is at its lower static balance limits.
2. Balance Weight: Weight attached permanently to a control surface to produce a static hinge

moment within the required range (such as 30 inch-pounds + 10 inch-pounds trailing edge heavy).
3. Trailing Edge Heavy: Positive static hinge moment; trailing edge of the surface moves downward

when released from a neutral position.
4. Leading Edge Heavy: Negative static hinge moment; leading edge of the surface moves downward

when released from a neutral position.
5. Master Test Weight Arm: Perpendicular distance between the control surface hinge line and the

point of application of the master test weight.
6. 0. 1 Pound (+.0 -.04 oz.) Test Weight: Small weight added to the master test weight during balancing

procedure when the surface is trailing edge heavy with the basic master test weight installed.
7. Trim Weight: Small weight or weights added to the surface balance weight to bring the surface

within tolerances. (Sometimes required depending on variations in surface construction.)

55-01-03
Page 55-01

Revised: March 5, 19844G21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HORIZONTAL STABILIZER.

REMOVAL OF HORIZONTAL STABILIZER. (Refer to Figure 55-1.)

1. Remove the left and/or right elevator assemblies per Chapter 55.
2. Remove the access plates located on each side of the fuselage under the horizontal stabilizers andthe panel located on top of the fuselage aft of the vertical fin.
3. Remove the access panel to the aft inside section of the fuselage.
4. To remove the right stabilizer, locate the elevator trim cable turnbuckles in the aft section of the

fuselage, mark the ends of one turnbuckle to facilitate reinstallation, and block the cables at one of the fuselage
bulkheads and in the stabilizer to prevent the trim cables from unwinding.

5. Disconnect the trim cables.
6. Through the top access hole, remove the two elevator trim cable pulleys, spacer and bolt. Draw

the cables through the fuselage to this point.
7. Disconnect the elevator trim tab control tubes and deicer lines.
8. Remove the mounting bolts that attach the front spar to the fuselage bulkhead.
9. Remove the mounting bolts that attach the elevator torque tube hinge bracket and rear spar.

10. Pull the stabilizer directly away from the fuselage.

INSTALLATION OF HORIZONTAL STABILIZER. (Refer to Figure 55-1.)

1. Trial fit to ascertain gap between stabilizer and fuselage skin surface is .187 of an inch. Trim to
obtain this gap.

2. Ascertain that the sealer extrusion is attached to the inboard side of the elevator.3. Put the stabilizer in position and align the front and rear spar mounting holes. If installing a right
stabilizer, guide the elevator trim cables and sender wires into the fuselage.

4. Position the elevator torque tube hinge bracket and temporarily install the rear spar mounting
bolts.

5. Install the front spar mounting bolts, washers and nuts.
6. Tighten all mounting bolts.
7. If the right stabilizer was removed, enter through the top access hole and route the trim tab control

cables forward and install cable pulleys.
8. Connect the trim cable ends and set cable tension. (Refer to Chapter 27.)
9. Install the elevator(s) assemblies per Chapter 55.

10. Check elevator trim and elevator operation. (Refer to Chapter 27 for the rigging and adjustment ofelevator and elevator trim controls.)
11. Install all access plates and panels.

55-10-02
Page 55-02

Issued: March 26, 1982
4G22

VIEW "C"

VIEW "J"-
VIEW "M"

3216

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3217

VIEW "E"

VIEW "F"

VIEW "I"-

VIEW "C"

VIEW "D"

VIEW "B"

6

VIEW "N"

BOLT AN3-1OA
NUT RM52LH2935-02
RING 2935-0
TORQUE BOLTS
20-25 IN LBS

BOLT AN5-13A
WASHER AN960-516
SEE NOTE
TORQUE BOLTS

BOLT AN3-11A
WASHER AN960-10L
NUT RM52LH2935-02
RING 2935-0
TORQUE BOLTS
20-25 IN LBS.

BOLT AN5-12A
WASHER AN960-51
SEE NOTE
TORQUE BOLT
100-140 IN LBS

NOTE

EITHER OF THE FOLLOWING
COMBINATIONS MAY BE USED
1. NUT RM52LH2935-054

RING 2935-05
- OR -

2. NUT H19300-5
WASHER K19301-5

BOLT AN3-7A
NUT RM52LH2935-02
RING 2935-0
TORQUE BOLT
20-25 IN. LBS

BOLT AN3-16A
BOLT AN3-10A WASHER AN960-10
WASHER AN960-10L 2 REQ.)

BOLT AN5-12A NUT RM52LH2935-02 NUT MS20365-1032C
SEE NOTE RING 2935-0 TORQUE BOLT
TORQUE BOLT TORQUE BOLTS 20-25 IN. LBS.
100-140 IN LBS 20-25 IN. LBS

VIEW A

Figure 55-1. Empennage Installation

55-10-02
Page 55-03

Issued: March 26, 1982
4G23

BOLT AN3-6A
NUT MS20365-1032
(4 REQ.)

BOLT AN5-13A
WASHER AN960-516
NUT 52LH2935-054
RING 2935-05
2 REQ. UPPER
BOLT AN5-12A
NUT 52LH2935-054
RING 2935-05
2 REQ. LOWER

VIEW B

3188

497

SCREW NAS221-11
NUT MS20365-1032C
(2 REQ.)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BOLT AN3-43
WASHER AN960-10L
(UNDER NUT)
NUT MS24665-132
(2 REQ.)

BOLTAN3-5A
WASHER AN960-10L
4 REQ.

BOLT AN174-22A
WASHER AN960-416 (2 REQ.)
NUT MS20365-428C
4 REQ.
TORQUE NUT
35 5 IN. LBS.

BOLT AN174-14A
WASHER AN960-416 (2 REQ.)
NUT MS20365-428C

298

BOLT AN3-4A
(2 REQ.)
TORQUE BOLT

BOLT AN174-2
NUT AN310-4
WASHER AN960-416
COTTER PIN MS24665-132
(2 REQ. INB'D)
BOLT AN174-13
WASHER AN960-416
NUT AN310-4
COTTER PIN MS24665-132
(2 REQ. OUTB'D) \

SCREW NAS221-14 (INB'D)
SCREW NAS221-11 (OUTB'D)
WASHER AN960-10L (UNDER NUT)
NUT MS20365-1032C
(4 REQ.)

UPPER BOLT AN3-5A
WASHER AN960-10L
LOWER BOLT AN3-4A
(2 REQ.)

BOLT AN 174-12
WASHER AN960-416
NUT AN310-4
COTTER PIN MS24665-132
(2 REQ.)

TORQUE BOLT
20 IN. LBS. PLUS
NUT RUN DOWN
TORQUE

VIEW C VIEW D

Figure 55-1. Empennage Installation (cont.)

55-10-02
Page 55-04

Issued: March 26, 1982
4G24

301

C596

0

ELEVATOR

BOLT AN73-6
TAB WASHER AN960-10

NUT MS17825-3
COTTER PIN MS24665-172
(1 REQ.)

VIEW H

299

VIEW I

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BOLT AN5-12A (2 REQ.)
SEE NOTE IN VIEW "A"
TORQUE BOLT
100-140 IN. LBS.

BOLT AN5-12A
WASHER AN960-516
SEE NOTE IN VIEW "A"
(2 REQ.)
TORQUE BOLT
100-140 IN. LBS.

138

VIEW F

BOLT AN5-1OA
SEE NOTE IN VIEW "A"
(2 REQ)
TORQUE BOLT
100-140 IN. LBS

BOLT AN5-11A
WASHER AN960-516
SEE NOTE IN SKETCH "A"
(2 REQ.)
TORQUE BOLT
100-140 IN LBS

VIEW E

Figure 55-1. Empennage Installation (cont.)

55-10-02
Page 55-05

Revised: March 5, 19844H1

VIEW K

133

VIEW L

C595

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BOLT AN24-19
NUT AN320-4
COTTERPIN MS24665-132

BOLT AN173-12
WASHER AN960-10 (2 REQ.)
NUT MS17825-3
COTTERPIN MS24665-132

BOLT AN3-11A
WASHER AN960-10 (2 REQ.)
NUT MS20365-1032C
BUSHING 49999-17
(2 REQ.)
TORQUE BOLT
35-40 IN. LBS

BOLT AN3-4A
(2 REQ.)
TORQUE BOLT
20-25 IN. LBS.

01

BOLT AN4-5
NUT AN310-4
COTTERPIN MS24665-136VIEW J

262
BOLT AN173-10
WASHER AN960-10 (3 REQ.)
NUT MS17825-3
COTTERPIN MS24665-132

BOLT AN4-13A
WASHER AN960-416
NUT MS20365-428C
(2 REQ.)

BOLT AN4-11A
WASHER AN960-416
NUT MS20365-428C
(2 REQ.)

BOLT AN174-17A
WASHER AN960-41
(2 REQ.)

VIEW N

TORQUE BOLT 38 IN. LBS. (THIS TORQUE VALVE
INCLUDES 18 INCH POUNDS AVERAGE
FRICTION DRAG TORQUE).

VIEW M

Figure 55-1. Empennage Installation (cont.)

55-10-02
Page 55-06

Issued: March 26, 1982
4H2

BOLT AN3-1OA
WASHER AN960-10
NUT MS20365-1032C
(2 REQ. L & R)
TORQUE BOLT
35-40 IN. LBS

BOLT AN173-11
WASHER AN960-416L
WASHER AN960-416
NUT MS17825-3
COTTERPIN MS24665-172
(1 REQ. L & R)

TRIM TAB -

BOLT AN173-10
WASHER AN960-10L
WASHER AN960-10
NUT MS17825-3
COTTERPIN MS24665-172
(1 RE. L & R)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C696

ELEVATOR
NOTE

DO NOT TIGHTEN BOLT UNTIL TAB LINKAGE
HOOKUP IS COMPLETE, THEN TIGHTEN
EQUALLY AS REQUIRED TO REMOVE DRUM
END PLAY BEING CAREFUL NOT TO OVER
TIGHTEN CAUSING BEARING PRE-LOAD

BOLT AN173-10
WASHER AN960-10
WASHER AN960-10L
NUT MS17825-3
COTTERPIN MS24665-172

TAB

VIEW O

C594

TOP SURFACE OF ELEVATOR
BROKEN AWAY FOR CLARITY

BOLT AN3- 1 OA
WASHER AN960-10
NUT MS20365-1032C
(2 REQ. L & R)
TORQUE 35-40 IN LBS.

BOLT AN3-27A
WASHER AN960-10
(UNDER BOLTHEAD)
WASHER AN960-10
(UNDER NUT)
NUT MS20365-1032C
(2 REQ L & R)
SEE NOTE

BOLT AN174-11
WASHER AN960-416 (2 REQ.)
NUT MS17825-4
COTTERPIN MS24465-172
(1 REQ. L & R)

BOLT AN 174-10
WASHER AN960-416 (2 REQ.)
NUT MS17825-4
COTTERPIN MS24665-172
(1 REQ. L & R)

VIEW G

Figure 55-1. Empennage Installation (cont.)

4H3

55-10-02
Page 55-07

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELEVATOR.

REMOVAL OF ELEVATOR. (Refer to Figure 55-1.)

1. Remove the screws that attach the fuselage tail cone, pull the cone back far enough to disconnect
the navigation light wires and then remove the tail cone.

2. At the right elevator, disconnect the trim tab control rod.
3. Remove the bolts that attach the elevator torque tube bracket to the elevator.
4. Remove hinge bolts and remove elevator.
5. To remove the elevator torque tube assembly, after the elevators have been removed, disconnect

the elevator push-pull rod at the control arm.
6. Remove the hinge bolt and separate the torque tube assembly from its mating hinge bracket.

INSTALLATION OF ELEVATOR. (Refer to Figure 55-1.)

1. Place the elevator torque tube assembly in position with its mating hinge bracket.
2. Install hinge bolt assembly, torque and safety.
3. The elevator push-pull rod may be connected to the arm of the torque tube assembly.
4. Place the elevator in position, install bolt assembly and torque.
5. Install bolts attaching the torque tube bracket and elevator. Ascertain that the elevator halves align

and tighten bolts (use a protractor to check the angle between elevators).
6. Insert the elevator trim tab control rod through the right elevator and secure in position. Torque

bolt.
7. Check elevator and tab for proper operation and travel. (Refer to Chapter 27 for rigging.)
8. Connect the navigation light wires and place the tail cone assembly in position. Start all screws with

washers and then tighten.

REMOVAL OF ELEVATOR TRIM TAB. (Refer to Figure 55-1.)

1. Disconnect the control rod at the tab.
2. Remove the hinge bolts securing the tab.

INSTALLATION OF ELEVATOR TRIM TAB. (Refer to Figure 55-1.)

1. Place the trim tab in position, install bolts and torque.
2. Position the tab control rod, install bolt and torque.
3. For rigging and adjustment refer to Chapter 27.

ELEVATOR TRIM TAB FREE PLAY.

1. Position the trim tab so that the trailing edge of the tab is .50 inch . 12 inch below the trailing edge
of the elevator.

2. With tab positioned per Step 1. the total tab free play may not exceed .10 inch as measured between
the outboard end of the tab and the trailing edge of the elevator.

55-20-05
Page 55-08

Issued: March 26, 1982
4H4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 5501. ELEVATOR BALANCE SPECIFICATIONS

Master Test Weight (Pounds) 3.40 lbs. .16oz.

Master Test Weight Arm (Inches) 8.03 in.

Static Balance Limit (Inch-Pounds)
Trailing Edge Heavy 31. in. lbs.

Weight of Lead Balance Weight (Pounds) 4.1 Ibs.
07

Trim Weight Part Number(Left and Right) None

Maximum Number of Trim Weights
Allowed per Side None

Maximum Allowable Balance Weight per
Side In Pounds 4.40 lbs.

NOTES:
1. This data pertains to a control surface having final base and trim paint applied.
2. Surfaces must be removed from the aircraft for balancing.

ELEVATOR BALANCING PROCEDURE. (Refer to Figure 55-2.)

1. Remo e the complete (both halves) elevator assembly from the airplane. The complete assembly in-
cluding trim tab and actuating rod must be assembled and placed on a balancing jig.

2. Fabricate a test weight in accordance with specifications in Chart 5501.
3. With the elevators assembled and mounted in the jig. establish a horizontal reference mark which

aligns with the trailing edge of the elevator when held in a level position (chord line level). Ascertain that the
assembly rotates freely with no binding at knife edges.

4. Hang the fabricated master test weight over the elevator counterbalance assembly as shown in
Figure 55-2. Check the master test weight arm location as shown on Figure 55-2 and specified in Chart 5501.

5. If the elevator is balanced (trailing edge aligns with reference mark) with just the mastertest weight.
the surface is at the minimum static limit per Chart 5501 and is satisfactory.

6. If the elevator is leading edge heavy, balance weight material must be removed to produce a
balanced condition with the master test weight in place. Remove material evenly from both sides.

7. If the elevator is trailing edge heavy with just the specified master test weight installed, then it must
be determined that elevator does not exceed the maximum static limits per Chart 5501.

55-20-06
Page 55-09

Revised: February 25, 1983
4H5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

8. Add individual 0.1 pound test weights to master test weight until the elevator balances, If thnumber of 0.1 pound test weights does not exceed the maximum allowed per Chart 5501, the elevator is withinthe static balance limits.
9. If the number of 0.1 pound test weights added to the master test weight exceeds the maximumallowable, the elevator balance exceeds the maximum and it will be necessary to determine the cause of the

imbalance. If the cause of the imbalance cannot be determined, contact Piper Aircraft Corporation. LockHaven. Pennsylvania.

ELEVATOR CONTROL SYSTEM FRICTION MEASUREMENT.

The complete control system including Autopilot, if installed, must be checked to determine the totalfriction. The system must be rigged to its proper travels and cable tensions prior to determining the totalfriction.
The total friction in the elevator control system must not be in excess of eleven pounds with 43 + I poundstension on elevator control spring with elevator in neutral position. The following procedure will let you de-termine the actual frictional value of the system:
1. Attach a spring scale to the inboard trailing edge of the elevator as shown in Figure 55-3.2. With the spring scale attached, position the elevator trailing edge down approximately 2 inchesfrom the neutral position.
3. Record the force (see Note 2) required to raise the elevator through the neutral position until thetrailing edge is approximately 2 inches above neutral.
4. Record the restraining force lowering the elevator from the 2 inch up position through the neutralposition to the original 2 inch down position.
5. Repeat above raising and lowering processes until average forces are obtained.
6. The "Total Friction" is obtained by subtracting the two forces.

- NOTES -

1. Do not exceed 60 poundforce for any measurement.
2. The elevator shall be rotated with a steady movement and the

force reading taken when the elevator is passing through the
neutralposition. Do not stop rotation when taking the reading.

55-20-07
Page 55-10

Issued: March 26, 1982
4H6

BALANCE LINE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C616
TRIM TAB SECURED WITH TAPE AND LEVEL
WITH ELEVATOR

TEST WEIGHT ATTACHMENT POINT.
LOOSEN SCREW AND HANG WEIGHT
OVER LEADING EDGE OF TIP.

KNIFE EDGES AT CENTER AND
TWO OUTBOARD HINGE
LOCATIONS

BALANCE JIG

MAIN BALANCE
WEIGHT -o

.10 -4 OZ.
TEST WEIGHT

WEIGHT

Figure 55-2. Elevator Balancing

THIS SPACE INTENTIONALLY LEFT BLANK

55-20-07
Page 55-11

Revised: August 4, 1982
4H7

SCALE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

310

TRAILING EDGE

II

I

OUTBOARD
I
I
I
I

TAB

Figure 55-3. Friction Measurement

4H8

55-20-07
Page 55-12

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VERTICAL STABILIZER.

REMOVAL OF VERTICAL STABILIZER. (Refer to Figure 55-1.)

1. Remove the forward fin fairing which is a portion of the dorsal fin.
2. Disconnect the rotating beacon wire, rudder tab sender wires, radio antenna cable and deicer line.
3. Disconnect the antenna wire from the top of the stabilizer.
4. Remove the access plates located on each side of the fuselage, under the horizontal stabilizer and

the panel located on top of the fuselage, aft of the vertical fin. The tail cone may be removed if desired.
5. Remove the access panel to the aft inside section of the fuselage.
6. Remove the rudder.
7. Locate the rudder trim cable turnbuckles in the aft section of the fuselage, mark the ends of one

turnbuckle to facilitate reinstallation and block the cables in the aft section of the fuselage and in the rudder
to prevent the cable from unwinding.

8. Disconnect the trim cables.
9. Through the right fuselage access holes, remove the two sets of trim cable pulleys, spacers and bolts.
10. Remove the mounting bolts that attach the front spar to the fuselage bulkhead.
11. Remove the mounting bolts that attach the rear spar to the fuselage bulkhead.
12. Pull the stabilizer directly up from the fuselage.

INSTALLATION OF VERTICAL STABILIZER. (Refer to Figure 55-1.)

1. Trial fit to ascertain gap between stabilizer and fuselage skin is .187 of an inch. Trim to obtain
this gap.

2. Ascertain that the sealer extrusion is attached to the lower side of the vertical stabilizer.
3. Install the rear spar mounting bolts and nuts temporarily.
4. Install the front spar mounting bolts, washer and nuts. Tighten, but do not torque at this time.
5. Install rear mounting bolts, washer and nuts.
6. If removed, position the lower rudder hinge bracket and install mounting bolts.
7. Reinstall the front spar mounting bolts.
8. Torque all mounting bolts.
9. Route the rudder trim cable forward and install the two sets of cable pulleys.

10. Connect the trim sender wires.
11. Connect the trim cable ends, remove cable blocks and set cable tension. (Refer to Chapter 27.)
12. Install the rudder.
13. Check rudder trim and rudder operation. (Refer to Chapter 27 for the rigging and adjustment of

rudder and rudder trim controls.)
14. Install all access plates and panels.

55-30-02
Page 55-13

Issued: March 26, 1982
4H9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

RUDDER.

REMOVAL OF RUDDER. (Refer to Figure 55-1.)

1. Relieve cable tension from the control system by removing the floor panel to the left of the control
pedestal and loosen one of the rudder cable turnbuckles.

2. Remove the access panel located on top of the fuselage, aft of the vertical fin.
3. With the control cable tension relieved, disconnect the control cable from the rudder sector.4. Disconnect the rudder trim control rod at fin and tape to rudder with tab in neutral position.
5. Swing the rudder and remove the hinge bolts.
6. Pull the rudder back and up removing the unit.

INSTALLATION OF RUDDER. (Refer to Figure 55-1.)

1. Put the rudder in position, install and torque the hinge bolts.
2. Position the rudder trim control rod, install bolt and torque.
3. Connect the rudder control cables to the rudder sector.
4. Adjust the control cable turnbuckle previously loosened to obtain proper cable tension as given

in Chapter 27. with the rudder and control wheels centered.
5. Check rudder for proper operation. (Refer to Chapter 27.)
6. Install fuselage and cabin access panels.

REMOVAL OF RUDDER TRIM TAB. (Refer to Figure 55-1.)

1. Disconnect the control rod at the tab.
2. Remove the hinge bolts securing the tab.

INSTALLATION OF RUDDER TRIM TAB. (Refer to Figure 55-1.)

1. Place the trim tab in position and secure with bolts and bushings.
2. Attach the tab control rod.
3. Refer to Chapter 27 for adjustment and rigging.

RUDDER BALANCING PROCEDURE. (Refer to Figure 55-4.)

1. Remove the rudder from the airplane.
2. Place the rudder horizontally on the balance jig.
3. Fabricate a master test weight per specifications given in Chart 5502 and hang it in the existing tool

hole in the rudder counterbalance channel. Ascertain that the tool hole is located to provide the proper master
test weight arm as shown in Figure 55-4 and specified in Chart 5502.

4. If the rudder balances with just the specified master test weight, the surface is at the minimum
static limits per Chart 5502 and is satisfactory.

55-40-05
Page 55-14

Issued: March 26, 19824H 10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. If the rudder is leading edge heavy with the master test weight installed, trim weights (if installed)or material must be removed from the surface balance weight until a balanced condition is obtained. Thiswould also result in the lower static limit.
6. If the rudder is trailing edge heavy with the master test weight installed, it must be determined thatthe rudder does not exceed the maximum static limits per Chart 5502.
7. Add individual 0. 1 pound test weights to the master test weight until the rudder balances. If thenumber of 0. I pound test weights added does not exceed the maximum allowable per Chart 5502. the rudderis within the static limits.
8. If the number of 0. I pound test weights added to the master test weight to balance the rudder exceedsthe maximum allowable per Chart 5502. the rudder balance exceeds the static limits and trim weights must beadded to the rudder to produce a balanced condition. (Refer to Chart 5502 for the trim weight part numberand the maximum amount allowed for the particular rudder assembly being balanced.)

- NOTE -

During this procedure, the master test weight must carry no more
than the maximum number of 0. pound test weights as called out
in Chart 5502.

10. For the rudder assembly, the trim weights are mounted on the uppermost rib assembly on therudder. (Refer to Figure 55-5.)
I 1. With rudder completely reassembled, recheck the balance to insure that it is now within the proper

limits.
12. Reinstall the rudder.

CHART 5502. RUDDER BALANCE SPECIFICATIONS

Master Test Weight (Pounds) 5.98 1bs.

Master Test Weight Arm (Inches) 9.81 In.

Static Balance Limit (Inch-Pounds)
0Trailing Edge Heavy 60 10 In-Lbs.

Weight of Lead Balance Weight
(Pounds) Not Removable

Trim Weight Part Number 43332

Maximum Number of Trim Weights
Allowed 8

Maximum Allowable Balance Weights
and Trim Weights (Pounds) 5.05 lbs.

NOTES:
1. This data pertains to a control surface having final base and trim paint applied.
2. Control surface must be removed from the aircraft for balancing.

55-40-05
Page 55-15

4H 11 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TAPE TRIM TAB LEVEL WITH RUDDER

RUDDER BALANCE JIG

MASTER TEST WT.
TEST WT. ARM

Figure 55-4. Rudder Balancing

C445

TRIM WEIGHTS

BALANCE WEIGHT

Figure 55-5. Rudder Balance and Trim Weight Location

55-40-05
Page 55-16

Issued: March 26, 1982
4H12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

4H13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

4H14

CHAPTER

WINDOWS

4H15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 56- WINDOWS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT SUBJECT

GRID
NO. EFFECTIVITY

56-00-00 GENERAL 4H17

56-10-00
56-11-00
56-11-01
56-11-02
56-12-00
56-12-01
56-12-02
56-13-00
56-13-01
56-13-02
56-13-03
56-14-00
56-14-01
56-14-02
56-14-03

56-20-00
56-21-00
56-21-01
56-21-02

FLIGHT COMPARTMENT
Standard Windshield

Removal of Standard Windshield
Installation of Standard Windshield

Heated Windshield
Removal of Heated Windshield
Installation of Heated Windshield

Windshield Repairs
Repair of Windshield Window Sealant
Windshield Delamination
Terminal Block Repair (Heated Windshield)

Storm Window
Removal of Storm Window
Installation of Storm Window
Replacement of Storm Window Seal

CABIN
Side Windows

Removal of Side Windows
Installation of Side Windows

4H17
4H17
4H17
4H17
4H19
4H19
4H 19
4H21
4H21
4H22
4H22
4H24
4H24
4H24
4H 24

4H24
4H 24
4H24
4H24

56 - Cont./Effec.
Page- 1

Issued: March 26, 19824H16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter contains information pertaining to the removal and installation of the windowshield and
windows.

FLIGHT COMPARTMENT.

STANDARD WINDSHIELD.

REMOVAL OF STANDARD WINDSHIELD.

1. Remove the outside trim strip from between the windshield halves by holding the round nuts in the
inside channel and turning out the machine screws.

2. Remove the machine screws that secure the collar molding around the bottom of the windshield.
3. Remove the retainer screws from around the top and outboard side of the windshield.
4. Remove the trim molding from around the inside of the windshield and the switch panel from above

the windshield.
5. Loosen the screws that hold the windshield retainer strip around the inside of the windshield.
6. Push the windshield out at the bottom and work out of upper and side channels.
7. Clean old window tape from around inside of channel.

INSTALLATION OF STANDARD WINDSHIELD. (Refer to Figure 56-1.)

1. Ascertain that new windshield is cut to match windshield removed.
2. Apply one piece of Presstite Tape Number 163 or equivalent on each side of windshield. Fold excess

around edge. No tape is needed between collar and windshield.
3. Slide the windshield into place with the tape located under the fuselage skin.
4. Install Presstite tape or equivalent on the bottom side of the center windshield trim strip. Install

strip,machine screws and round nuts. Do not tighten screws.
5. Install retainer screws around the outside of the windshield. Do not tighten screws.
6. Torque the screws that secure the retainer molding around the inside of the windshield.
7. Torque the retainer screws around the outside of the windshield and center trim strip.
8. Apply a sealant conforming to MIL-S-7502 or MIL-S-8802 Class B along the bottom edge of

windshield before installation of collar.
9. Install collar molding and tighten until washers begin to compress snug against strip.

10. After installation of collar, apply masking tape around the windshield and along the edge of the
collar, skins and trim strip before applying sealant.

11. Then apply sealant (MIL-S-7502 or MIL-S-8802 Class B) as indicated in Figure 56-1 and check for
water seepage.

12. Install switch panel and trim molding around inside of windshield.

56-11-02
Page 56-01

Issued: March 26, 1982
4H 17

PRESSTITE
TAPE
(SEE NOTE

SEALANT SECTION E-E
(MIL-S-7502 OR
MIL-S-8802 CLASS B)

PRESSTITE
TAPE
(SEE NOTE 1)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

139 SECTION A-A 141

SEALANT
(MIL-S-7502 OR
MIL-S-8802
CLASS B)

SIDE OF WINDSHIELD FOLD EXCESS
AROUND EDGE.

2 APPLY RTV SILICONE SEALER UNDER
SCREWS AROUND PERIMETER OF

Figure 56-1. Windshield Installation (Standard)

56-11-02
Page 56-02

Issued: March 26, 1982
4H18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

HEATED WINDSHIELD.

REMOVAL OF HEATED WINDSHIELD.

1. Remove the inside cover from the channel that separates the two windshield halves.
2. Disconnect electrical leads from the windshield. Identify the location of each lead at the center of the

windshield to facilitate reinstallation.
3. Remove the trim molding from around the inside of the windshield and the switch panel from above

the windshield.
4. Remove the outside trim strip from between the windshield halves by holding the round nuts in the

center channel and turning out the machine screws.
5. Remove the collar molding from around the bottom of the windshield by removing the machine

screws.
6. Remove the retainer screws from around the top and outboard side of the windshield.
7. Loosen the screws that hold the windshield retainer strips around the inside of the windshield.
8. Push the windshield out at the bottom and at the same time work the side and top from the retainer

channels.
9. Clean old window tape from around the inside of the channels.

INSTALLATION OF HEATED WINDSHIELD. (Refer to Figure 56-2.)

When installing the heated windshield, to prevent damage, the protective paper on the windshield should
remain until the installation is complete. Do not allow the vinyl tape used to install the heated glass to contact
any surface of the plastic windshield. Use only a non-metallic window sealer

1. Apply Behr-Manning Vinyl Sponge Tape I x 1 16 inches. P/N 542 or equivalent on the outside
surface of the windshield, around the outer edges.

2. Apply masking tape around windshield and along the edge of the collar, skins and trim strip before
applying sealant (MIL-S-7502 or MIL-S-8802. Class B) on the outside surface of the windshield around the
edges of each side and top.

3. Slide the windshield aft and up into place. Use caution not to dislocate the sealer or vinyl tape
around the edges of the windshield.

4. Install outside center trim strip, machine screws and round nuts. Do not tighten.
5. Install the retainer screws around the top, outboard side and bottom of the windshield. Do not

tighten.
6. Torque (std. torque) the screws that secure the retainer molding around the inside of the windshield.
7. Torque the retainer screws around the outside of the windshield and center trim strip, using standard

torque table.
8. Apply sealant (MIL-S-7502 or MIL-S-8802. Class B) at the bottom of the windshield in the hollow

between the outside edge and the channel. Do not build up the sealer above the inside contour of the collar
molding, thus causing a poor fit of molding against the windshield.

9. Install the collar molding around the bottom of the windshield and tighten the retainer screws until
washers begin to compress snug against strip.

10. Apply sealant (MIL-S-7502 or MIL-S-8802. Class B) to any areas around windshield that may allow
water to penetrate past the windshield.

56-12-02
Page 56-03

Issued: March 26, 1982
4H19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1032

4 SEALANT
(MIL-S-7502 OR
MIL-S-8802
CLASS B)

146 SEALANT
(MIL-S-7502 OR
MIL-S-8802
CLASS B)

145 SEALANT
(MIL-S-7502 OR
MIL-S-8802
CLASS B)

VINYL SPONGE
TAPE

SECTION A-A SECTION B-B

VINYL SPONGE
TAPE

SECTION C-C

Figure 56-2. Windshield Installation (Heated)

4H20

56-12-02
Page 56-04

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

11. Install switch panel and trim molding around inside of windshield.
12. Remove excess exposed sealer or tape.
13. Connect the electrical leads to the windshield. Ascertain that the positive lead at the center ofwindshield is connected to the red terminal marked "P". The heat sensor leads connect to the white terminals.

(Refer to Heated Windshield Schematic, Chapter 91.)
14. Remove protective covering from windshield.
15. Check operation of the windshield heating element and timer by first connecting a 24 volt test light

to the positive and negative terminals on the windshield.
16. Turn on the switch labeled "Windshield Heat". The test light should glow indicating current is being

delivered to the windshield.
17. Hold a hand against the windshield to determine that the windshield heating element is operating.

The test light should go out before it becomes too hot to hold hand against the windshield, indicating that the
temperature sensing element is operating properly and it has passed through its thermostatic on off cycle.
Repeat this for one or two more cycles.

18. When check is completed, turn off switch.

WINDSHIELD REPAIRS.

REPAIR OF WINDSHIELD/WINDOW SEALANT. PPG

Although the material used in sealing the windshield is of a high quality, exposure to the natural elements.
aircraft cleaning solutions, etc., over an extended period of time will cause the sealant to erode to various
degrees. Although it is very difficult to repair sealants, it can be done if care is exercised.

1. The repair of a polysulfide sealant (MIL-S-7502 or MIL-S-8802) may be completed as follows:
A. Mask the windshield and surrounding metal surfaces.
B. Remove a layer of material to expose a fresh surface of sealant. (It is extremely important that

all of the degraded outer layer be removed.)
C. Mix sealant components per manufacturer's directions.

-NOTE-

Use a similiar type sealant as that on the windshield.

D. Apply fresh sealant up to the original sealant level.
E. Remove masking after the sealant starts to cure.
F. Allow the sealant to cure completely.

2. It is very difficult to effect a good repair on silicone sealants. Therefore, repairs should be made with
extreme care.

-NOTE-

A ll silicone bumpers should be of the two component type. Single
component silicones that depend upon moisture for their cure,
cannot be cured effectively in thick sections.

56-13-01
Page 56-05

Issued: March 26, 1982
4H21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Repair silicone sealant as follows:
A. Mark the windshield and surrounding metal surfaces.
B. Remove all of old sealant.
C. Clean the exposed surfaces to be sealed with a 50/50 solution of isopropanol and water.
D. Prime the cavity with material recommended by the sealant manufacturer.
E. Apply fresh sealant to fill up to original sealant level.

-NOTE-

Use the same sealant as originally applied.

F. Remove masking after sealant starts to cure.
G. Allow the sealant to cure completely before using aircraft.

WINDSHIELD DELAMINATION. PPG

Delamination is the condition which occurs when the interlayer separates from the glass. This condition
may be caused by moisture penetration into the interlayer as the result of the absence, or lack of maintenance
of the weather sealant around the windshield periphery.

The strength of an aircraft windshield in bending or in tension is not affected by a moderate amount of
delamination. Generally, the first safety consideration in cases of delamination is reduced visibility and, in the
case of a heated windshield, electrical failure. If either of these conditions exist, the windshield should be
replaced.

A cloudy or "milky" appearance in the delamination indicates the presence of moisture or solvent. This
type of delamination tends to be "progressive" so the windshield should be replaced at the earliest opportuni

Delamination along the windshield periphery in the parting medium area is considered normal. A lo
degree of adhesion is intended in this area.

A delamination area which is characterized by an irregular orjagged boundary indicates the separation of
the vinyl and glass is not uniform. Such a condition can cause the vinyl to pull chips form the inner glass surface
which could lead to failure of the glass ply. If this situation occurs, it is recommended that a periodic
inspection be performed to determine whether the delamination is progressive or if chipping of the inner glass
surface is present. The existence of either condition would require replacement of the windshield.

Generally, a delamination which is characterized by a clear (not cloudy) smooth-edge boundary, is not
progressive as the stresses causing the delamination are relieved when the delamination occurs.

TERMINAL BLOCK REPAIR (HEATED WINDSHIELD). PPG

Normally terminal blocks do not require maintenance. However, if the terminal block should become
separated from the windshield surface, repair as follows:

1. Clean base of terminal and glass surface with methylethylketone.
2. Apply a thin coat of PR-1221-B1/2 to the base of the terminal.
3. Place the terminal on the glass in the proper location and secure to prevent movement and to

maintain intimate contact with the glass. Masking tape may be used to hold terminal block in position.
4. Remove excess PR-1221-B/2 from edges of terminal block.
5. Allow PR-1221-B/ to cure for 24 hours before removing masking tape.

56-13-03
Page 56-06

Issued: March 26, 1982
4H22

UPPER WINDOW
INSTALLATION
CROSS-SECTION
(TYPICAL)

OUTER
WINDOW

SEALING
COMPOUND

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C430

C429

STORM
GASKET RING RIVET

SKIN

HINGE CANTED
RM WINDOW BULKHEAD
TALLATION

ST(
INS

CR
GE POINT

OSS-SECTION)

LOWER WINDOW
INSTALLATION
CROSS-SECTION
(TYPICAL)

STORM WINDOW
INSTALLATION
(LOWER EDGE
CROSS-SECTION)

STORM WINDOW

GASKET

MOULDING RIVET

FRONT
WINDOW

SKIN

SEALING
COMPOUND SKIN

RING STORM WINDOW
STORM WINDOW
INSTALLATION

Figure 56-3. Storm Window and Side Window Installations

56-13-03
Page 56-07

Issued: March 26, 1982
4H23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STORM WINDOW.

REMOVAL OF STORM WINDOW.

1. Withdraw the storm window hinge pin from the hinge assembly.
2. Disengage the storm window fastener and remove the storm window.

INSTALLATION OF STORM WINDOW.

1. Align the storm window hinge halves and insert the hinge pin.
2. Check storm window operation and sealing.

REPLACEMENT OF STORM WINDOW SEAL.

The storm window seal is a vinyl foam (PVC. PMS-K0003. Type I) tape measuring 1 8" x 1 4". It is
installed on the recessed, outboard facing surface of the storm window. To install vinyl foam tape. apply
thin coat of Industrial Adhesive #EC4475 (3M Co.) to both surfaces to be joined. Allow to dry 15 to 30
seconds. Align tape on storm window and press firmly into place.

CABIN.

SIDE WINDOWS.

REMOVAL OF SIDE WINDOWS.

1. Remove the screws that hold the trim molding around inside of the window.
2. Remove the rivets that secure the window retainer molding and remove window.
3. Remove old window sealer from surfaces.

INSTALLATION OF SIDE WINDOWS. (Refer to Figure 56-3.)

1. Ascertain that the new window is cut to same dimensions as old window.
2. Apply 1 32" x 3 16" Presstite No. 163 tape over the window edge as in Figure 56-3.
3. Apply 1/8" sealing compound (Weatherban 606 [Acrylic] manufactured by 3M Weatherban 101

[Polysulfide] manufactured by 3M or PR307 [Polysulfide] manufactured by Prodocts Research and
Chemical Corporation) to the outer edge of the window where the window contacts the outer skin.

4. Position window and retainer molding and secure with rivets.
5. Install trim molding around inside of window.

-END-

56-21-02
Page 56-08

Revised: March 5, 19844H24

CHAPTER

WINGS

411

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 57 - WINGS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

57-00-00

57-20-00
57-21-00
57-21-01
57-21-02
57-21-03

57-40-00
57-41-00
57-41-01
57-41-02

57-50-00
57-51-00
57-51-01
57-51-02
57-5 l-03
57-52-00
57-52-01
57-52-02
57-53-00
57-53-01
57-53-02

GENERAL

AUXILIARY STRUCTURE
Wing Tip

Removal of Wing Tip
Repair of Wing Tip
Installation of Wing Tip

ATTACH FITTINGS
Wing

Removal of Wing
Installation of Wing

FLIGHT SURFACES
Aileron

Removal of Aileron
Installation of Aileron
Aileron Balancing Procedure

Aileron Trim Tab
Removal of Aileron Trim Tab
Installation of Aileron Trim Tab

Flap
Removal of Flap
Installation of Flap

413

413
413
413
413
413

413
413
413
418

4110
4110
4110
4110
4110
4115
4115
4115
4116
4116
4116

57 - Cont./Effec.
Page- I

Revised: November 15. 1982
412

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The laminar flow wing is of all-metal stressed-skin, full cantilever design, consisting of two wing panels
bolted together at the center of the fuselage. The wing tips are removable. The ailerons are cable and push rod
controlled and are statically balanced. The trailing edge wing flaps are electrically operated.

AUXILIARY STRUCTURE.

WING TIP.

REMOVAL OF WING TIP.

1. Remove the screws attaching the wing tip to the wing.
2. Pull the wing tip off far enough to disconnect the navigation light positive wire at the quick-

disconnect fitting and remove the screw securing the ground wire to the wing structure.
3. Remove the wing tip completely.

REPAIR OF WING TIP.

The wing tip may be repaired in accordance with fiberglass repair procedures in the Structural Repairs
portion of Chapter 51.

INSTALLATION OF WING TIP.

1. Attach the ground wire terminal to the wing structure and connect the positive electrical leads
together.

2. Position the wing tip on the wing and start all screws with washers.
3. With all screws in place, tighten.

ATTACH FITTINGS.

WING.

REMOVAL OF WING. (Refer to Figure 57-1.)

1. Drain the fuel from the wing to be removed. (Refer to Draining Fuel System, Chapter 12.)
2. Remove the engine from the wing to be removed. (Refer to Removal of Engine, Chapter 72.)
3. Remove the fairing and access panel from around the leading edge of the wing, located between the

fuselage and engine nacelle.
4. At the fillet fairing on top of the wing, between the fuselage and wing, remove the rivets that attach

the fairing to the wing.

57-41-01
Page 57-01

Issued: March 26, 1982413

1137

BOLT AN7-1 A (TORQUE 450-500 INCH-POUNDS)
WASHER AN960-716L (UNDER NUT)
WASHER AN960-716 (1 UNDER NUT 1 UNDER BOLT HEAD)
MS20365-720C

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1024 1025

BOLT AN4-17A (TORQUE TO 50-70 IN LBS)
WASHER AN960-416
WASHER AN960-416L
NUT MS20365-428C
1 REQ. L.
1 REQ. R.

SKETCH B

Figure 57-1. Wing Installation

57-41-01
Page 57-02

Issued: March 26, 1982
414

BOLT AN7-15A (TORQUE TO 450-500 INCH POUNDS)
WASHER AN960-716
NUT MS20365-720C
18 REQ.

BOLT AN9-13A (TORQUE TO 800-1000 IN. LBS)
AN960-916L (UNDER BOLT HEAD)
AN960-916 (UNDER NUT)
NUT MS20365-918C
1 REQ. L.
1 REQ. R.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3155 1029 BOLT AN5-6A (TORQUE TO 100-140 IN.LBS.)
WASHER AN960-516
NUT MS20365-524C
5 REQ. L.
5 REQ. R.

SHIM 44155
AS REQ.

AN7-15A (TORQUE TO 450-500 INCH POUNDS)
AN960-716 (2 REQ)
MS20365-720C
18 REQ

EEN

BOLT AN5-12A (TORQUE
100-140 INCH-POUNDS)
WASHER AN960-516
NUT MS20365-524C
1 REQ. L.
1 REQ R

BOLT AN5-26A (TORQUE TO 100-140 IN. LBS.)
BUSHING 41413-36
NUT MS20365-524C
1 REQ. L.
1 REQ. R.

TO

Figure 57-1. Wing Installation (cont.)

4I5

57-41-01
Page 57-03

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Remove the access plates from the fairing located between the under side of the wing butt a
fuselage and the access plate to the spar splice located on the under side of the fuselage.

6. Within the fuselage, remove the spar cover.
7. Remove the fore and aft floor panels adjacent to the main spar and, if removing the left wing, remove

the left forward floor panel between the fuselage side trim panel and control pedestal.

-NOTE -

To help facilitate reinstallation of control cables and fuel or
hydraulic lines, mark cable and line ends in some identifying
manner before removing and attach a line where applicable to
cables before drawing them through the fuselage or wing.

- CA UTION -

To prevent damage or contamination of fuel, hydraulic and
miscellaneous lines, place a protective cover over the linefittings
and ends.

123 124

Figure 57-2. Methods of Blocking Trim Cables

57-41-01
Page 57-04

Issued: March 26, 1982
416

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

8. If the left wing is being removed, the following items pertain to the removal of the left wing only:
A. Disconnect the primary control cables at the turnbuckles between the left forward side trim

panel and control pedestal. Draw the cables back through the spar. Remove the elevator cable guard pin to
allow the cable ends to pass through.

B. Remove the left aileron cable guard pin.
C. The balance cable to the left wing may be disconnected at the aileron bellcrank, drawn through

the wing and taped out of the way at the side of the fuselage. The cable guard pin at the left wing near the
bellcrank and wing butt will have to be removed to allow the cable end to pass through.

9. If the right wing is being removed, the following items pertain to the removal of the right wing only:
A. Disconnect the aileron control cable at the aileron bellcrank and draw it out through the wing.

The cable guard in the wing near the bellcrank and wing butt will have to be removed to allow the cable end to
pass through.

B. Disconnect the aileron balance cable and draw the cable from the fuselage. Remove the
cable pulley to allow cable to be removed.

C. Remove the access panel to the aft section of the fuselage. Block the elevator and rudder trim
cables ahead of the main spar and in the aft section of the fuselage to prevent the cables from unwrapping at
the trim drums. (Refer to Figure 57-2.) Disconnect the elevator and rudder trim cables and draw the cables
forward through the main spar. To allow the cables to be drawn through the fuselage, remove the cable guard
and rub blocks.

D. Block the aileron trim cable at the side fuselage and within the wing to prevent the trim drum
from unwrapping. Disconnect the trim cable turnbuckles and draw the cables inboard through the wing.
Remove cable guard at butt end of wing and tape cables out of the way at the fuselage.

E. Disconnect the hydraulic lines, which are routed through the spar, and slide the lines forward
through the wing spar.

F. Disconnect the bleed air and freon lines.

1136

Figure 57-3. Fuselage Cradle

57-41-01
Page 57-05

Issued: March 26, 1982
4I7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

10. Disconnect the flap control cable from the actuating motor and bulkhead and draw the cable o
through the fuselage.

11. Through the wing fairing access openings at the under side of the wing, disconnect the fuel line that
is routed through the main spar and pull it back through the spar. Disconnect the hydraulic and fuel line at
the exposed fittings and control cables from fuel valves.

12. Through the access openings at the wing leading edge and butt, disconnect the engine instruments,
vacuum, fuel and hydraulic lines. Remove support blocks and clamps.

13. Disconnect electrical wire connectors.
14. Draw engine control cables back through the firewall, engine nacelle and wing.
15. Arrange a suitable fuselage cradle and supports for both wings.
16. Remove the fuel control panel cover, bracket, lever assembly, and unbolt and remove the angle

support that extends through the spar.
17. On the side of the fuselage, at the top of the main spar, remove the fore and aft lower support fittings.

The upper fitting may remain in place.
18. Also on the side of the fuselage, at the bottom of the main spar. remove the support bolt assembly

and spacer bushing.
19. Unbolt and remove the vertical spar splice channels.
20. Unbolt and remove the upper and lower horizontal spar cap splice plates.
21. Remove the bolt assembly that attaches the front spar and fuselage fitting.
22. Remove the bolt assembly that attaches the rear spar and fuselage fitting.
23. Pull the wing directly and slowly away from the fuselage, allowing lines, cables, etc., to follow.

INSTALLATION OF WING. (Refer to Figure 57-1.)

1. Ascertain that the fuselage is positioned solidly on a support cradle.
2. Place the wing in position for installation with the spar end a few inches from the side of the fuselage

and set on trestles. Turn out the three adjusting screws that draw the bottom fairing against the wing butt.
3. Prepare the various lines, control cables, etc., for inserting into the wing or fuselage when the wing

is slid into place.
4. Slide the wing into the fuselage (It may be necessary to insert a metal strip between the fillet fairing

and wing butt so as to funnel the wing between the upper and lower fairings) and butt the spar ends. (Maxi-
mum distance of .031 of an inch is permissible between spar caps.)

5. Install the bolt that attaches the rear spar and fuselage fittings.
6. Install the bolt that attaches the front spar and fuselage fittings.
7. Install and bolt the fore and aft vertical spar splice channels.
8. Install and bolt the upper and lower horizontal spar cap splice plates.
9. On the side of the fuselage, at the top of the main spar, bolt the fore and aft lower support fitting

to the upper support fitting and spar.
10. At the lower side of the main spar install support bolt assembly and bushing.
11. Install the angle support that extends through the fuselage and the brace assembly at the forward

side of the spar.
12. Tighten bolts of all attachment fittings, plates, etc. Refer to Figure 57-1.
13. Install the fuel control panel.
14. Draw the engine control cables into place.
15. At the wing leading edge and butt, connect the engine instruments, vacuum, fuel and hydraulic lines.

Secure the lines and cables in position with support blocks and clamps.

57-41-02
Page 57-06

Issued: March 26, 1982
4I8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

16. Connect electrical wire connectors.
17. Through the wing fairing access openings at the under side of the fuselage, connect the fuel and

hydraulic lines and fuel valves' control cables.
18. Draw the flexible drive shaft from the flap transmission into the fuselage, ascertain rigging is set

(refer to Rigging and Adjustment of Flap Controls, Chapter 27) and secure cable.
19. Connect the bleed air pressurization and deicer lines.
20. If the right wing is being installed, the following items pertain to the installation of the right wing

only:
A. Connect the freon lines that run through the leading edge. Evacuate and charge the air

conditioning system.
B. Route the hydraulic lines through the main spar and connect to their respective fitting.
C. Draw the aileron trim cables into the wing, connect turnbuckles and unblock cables.

Install cable guard pin at butt end of wing. Check rigging and adjustment, cable tension (refer to Rigging
and Adjustment of Aileron Trim, Chapter 27) and safety turnbuckles.

D. Draw the elevator and rudder trim cable back through the fuselage, connect turnbuckles in
the aft section of the fuselage and unblock cables. Check rigging and adjustment, cable tension (refer to
Rigging and Adjustment of Elevator and Rudder Trim, Chapter 27) and safety turnbuckles.

E. Draw aileron balance cable into fuselage and connect to left balance cable. Install cable
pulley and secure.

F. Draw the aileron control cable into the wing and connect at the aileron bellcrank. Install cable
guard pin at the pulley near the bellcrank and at the wing butt. Check rigging and adjustment, cable tension
(refer to Rigging and Adjustment of Aileron, Chapter 27) and safety turnbuckles.

21. If the left wing is being installed, the following items pertain to the installation of the left wing only:
A. Draw the left balance cable into the wing and connect it at the aileron bellcrank. Install the

cable guard pin at the cable pulley near the bellcrank and at the wing butt.
B. Draw the primary control cables through the main spar and connect turnbuckles. Install the

cable guard pins for the left aileron cable and the elevator cables. Check rigging and adjustment, cable tension
(refer to Rigging and Adjustment of Aileron. Elevator and Rudder, Chapter 27) and safety turnbuckles.

22. Install engine (refer to Installation of Engine, Chapter 72).
23. Check hydraulic fluid level (refer to Chapter 12) and with the airplane setting on jacks, operate the

gear through several retraction and extension cycles to ascertain that there are no hydraulic fluid leaks.
24. Check brake fluid level, bleed brakes (refer to Bleeding Brakes, Chapter 12) and ascertain that

there are no fluid leaks.
25. Check fuel system for leaks and flow.
26. At the top of the wing, rivet the fillet fairing to the wing and fuselage. Apply a bead of Minnesota

Mining and Manufacturing Sealant EC750 or equivalent along the edge of the wing root fillet at the fuselage
and wing skins, starting at the leading edge and extending aft over the top of the trailing edge.

27. At the fairing between the under side of the fuselage and wing, insert the retaining screws that draw
the fairing against the under side of the wing butt and fuselage. Ascertain that there is a rub strip between the
wing and fairing.

28. Reinstall access plates and panel at the under side of fuselage and wing and leading edge of wing.
29. Install the floor panels, spar covers and fuel control panel.

57-41-02
Page 57-07

Issued: March 26, 1982419

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FLIGHT SURFACES.

AILERON.

REMOVAL OF AILERON. (Refer to Figure 57-4.)

1. Remove the wing tip.
2. Remove the wing tip aft attachment rib.
3. Disconnect the aileron control rod.
4. At the right aileron. disconnect the trim tab control rod.
5. Remove the hinge bolts and remove the aileron.

INSTALLATION OF AILERON. (Refer to Figure 57-4.)

1. Place the aileron in position. install hinge bolts and torque.
2. If the right aileron was removed. connect the trim tab control rod.
3. Connect the aileron control rod.
4. Attach the wing tip attachment rib.
5. Install the wing tip.
6. Refer to Chapter 27 for rigging and adjustment procedure.

AILERON BALANCING PROCEDURE. (Refer to Figure 57-5 and Chart 5701.)

1. Remove the aileron from the airplane.
2. Place the aileron on a balancing jig as illustrated in Figure 57-5. Establish a horizontal reference

mark which aligns with the trailingedge of the aileron when it is held in a horizontal level position (chord line
level).

3. Ascertain that the surface rotates freely with no binding at the knife edges.
4. Fabricate a master test weight. (Refer to appropriate Chart on Control Surface Balancing for

specific weight.)
5. Hang the master test weight on the forward attachment bolt of the balance weight.
6. If the aileron balances with the master test eight installed. it is at the minimum static balance limit

and is satisfactory.
7. If the aileron is leading edge heavy with the master test weight installed. material must be removed

from the surface balance weight until a balanced condition is obtained. This would also result in the lower
static balance limit.

8. It the aileron is trailing edge heavy with the master test weight installed. it must be determined that
the aileron does not exceed the upper static limits. (Refer to appropriate Chart on Control Surface Balancing
for static limits.) The following instructions should be used to determine the extent of unbalance:

A. Add individual 0.1 Ib. test weights to the master test weight until the aileron balances.
B. If the number of 0. I lb. test weights does not exceed the maximum allowable the aileron is

within the static limits and is satisfactory. (Refer to appropriate Chart on Control Surface Balancing for
maximum weight.)

C. If the number of 0.1 lb. test weights added to the master test weight to balance the aileron
exceeds the maximum allow able per the appropriate Chart. the aileron balance exceeds the static limits
allowable. The reason for the excessive unbalance must be determined: the unbalance must be corrected and
the aileron rechecked.

9. With the balance check complete. install the assembly on the aircraft.

57-51-03
Page 57-08

Revised: November 15. 19824110

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 5701. AILERON BALANCE SPECIFICATIONS (WITHOUT TIP TANKS)

Master Test Weight (Pounds) 0 to 1.0 lbs.

Master Test Weight Arm (Inches) 6.00 in.

Static Balance Limit (Inch-Pounds)
Trailing Edge Heavy - +3 in.-lbs.

Weight of Lead Balance Weight Right 4.75
(Pounds) Left 3.9

Trim Weight Part Number 54395-2

Maximum Number of Trim Weihts
Allowed Per Side 4

Maximum Allowable Balance Weihts Right 5.48
and Trim Weights (Pounds) Per Side Left 4.64

NOTES:
1. This data pertains to a control surface having final base and trim paint

applied.
2. Control surface must be removed from the aircraft for balancing

N

o

THIS SPACE INTENTIONALLY LEFT BLANK

57-51-03
Page 57-09

Revised: November 15. 19824111

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 5702. AILERON BALANCE SPECIFICATIONS (WITH TIP TANKS)

Master Test Weight (Pounds) .20 to .50 lbs.

Master Test Weight Arm (Inches) 6.00 in.

Static Balance Limit (Inch-Pounds)
Trailing Edge Heavy -1.20 in. lbs.

Weight of Lead Balance Weight Right 2.43 lbs.
(Pounds) Left 1.431 lbs

Inboard
6.00 lbs.

Not AllowedTrim Weight Part Number

Maximum Number of Trim Weights
Allowed Per Side

Maximum Allowable Balance Weights
and Trim Weights (Pounds) Per Side

Not Allowed

Right 2.43 lbs.
Left 1.43 lbs.

Inboard
6.00 Ibs.

NOTES:
I. This data pertains to a control surface having final base and trim paint

applied.
2. Control surface must be removed from the aircraft for balancing.

THIS SPACE INTENTIONALLY LEFT BLANK

57-51-03
Page 57-10

Revised: February 25, 19834112

BOLT AN4-12A
WASHER AN960-416
NUT MS20365-428C
12 REQ.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1022 A

1021 SECTION A-A 117

WASHER 3512-20-03-0511
16 REQ. (OMIT ON CTR TRACK ASSY)

WASHER 40559-43
8 REQ. (OUTBD. ASSY.)

WASHER 40559-42
16 REQ. (INBD. & CTR. ASSY.)

Figure 57-4. Aileron and Flap Installation

57-51-03
Page 57-11

Revised: March 5, 19844113

122

BOLT AN4-6A

2 REQ.

D159 119

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

121
120

BOLT AN3-5A
WASHER AN960-10
2 REQ.

SKETCH B SKETCH C

BOLT AN4 -15
WASHER AN960-416
NUT AN3104
COTTER PIN MS24665-134
2 REQ.

TORQUE BOLT TO 38 IN LBS
INCLUDES 18 IN LBS
AVERAGE FRICTION
DRAG TORQUE BOLT

WASHE

NG 41413-5

SKETCH ESKETCH D

SKETCH G SKETCH F

Figure 57-4. Aileron and Flap Installation (cont.)

4114

57-51-03
Page 57-12

Revised: March 5, 1984

JIG KNIFE EDGE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MASTER TEST WEIGHT LOCATION
(WITHOUT TIP TANKS)

MASTER TEST WEIGHT ARM

MASTER TEST WEIGHT LOCATION
(WITH TIP TANKS)

Figure 57-5. Aileron Balancing

AILERON TRIM TAB.

REMOVAL OF AILERON TRIM TAB. (Refer to Figure 57-4.)

1. Disconnect the control rod at the tab.
2. Remove the inboard hinge bolt.
3. Pull the tab back and inboard enough to remove the outboard hinge pin from its bushing. Remove

the tab.

INSTALLATION OF AILERON TRIM TAB. (Refer to Figure 57-4.)

1. Insert the tab control rod through the aileron and insert the outboard hinge pin into its bushing.
2. Position the inboard hinge brackets, install hinge bolt and torque to 38 in.-lbs., includes .18 in.-lbs.

average friction torque.
3. Connect the tab control rod.
4. Check tab for proper operation. Refer to Chapter 27 for rigging and adjustment procedures.

57-52-02
Page 57-13

Revised: November 15, 19824115

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FLAP.

REMOVAL OF FLAP. (Refer to Figure 57-4.)

1. Lower flap to within a few degrees of full extension.
2. At the left flap, disconnect the position sender rod by removing the cotter pin from the forward

end of the rod.
3. Disconnect the flap control tube at the flap. Do not rotate the control tube unless it is intended to

adjust the flap.
4. Remove the upper roller assemblies from the flap brackets.
5. Remove the lower roller assemblies and remove flap.

INSTALLATION OF FLAP. (Refer to Figure 57-4.)

1. Put the flap in position and install the lower roller assemblies on the flap brackets and torque bolts.
2. Install the upper roller assemblies and torque bolts.
3. Connect the control tube.
4. If the left flap was removed, connect the position sender rod.
5. Check flap for proper operation. Rigging and adjustment procedure may be found in Chapter 27.

- END -

57-53-02
Page 57-14

Issued: March 26. 1982
4116

CHAPTER

PROPELLER

4117

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 61 - PROPELLERS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

61-00-00 GENERAL 4120
61-00-01 Description and Operation 4120

61-10-00 PROPELLER ASSEMBLY 4120
61-11-00 Maintenance 4120
61-11-01 Removal of Propeller 4120
61-11-02 Cleaning, Inspection and Repair 4120
61-11-03 Installation of Propeller 4121

61-20-00 CONTROLLING 4I24
61-21-00 Propeller Constant Speed Governor 4124
61-21-01 Removal 4124
61-21-02 Installation 4124
61-21-03 Constant Speed Governor Adjustments 4J1
61-22-00 Propeller Overspeed Governor 4J2
61-22-01 Removal 4J2
61-22-02 Installation 4J2
61-22-03 Overspeed Governor Operational Checks 4J2
61-23-00 Propeller Synchrophaser (Woodward Type I) 4J3
61-23-01 Description 4J3
61-23-02 Functional Test 4J4
61-23-03 Troubleshooting with Minimum Field

Equipment 4J4
61-23-04 Ground Check 4J4
61-23-05 Flight Checks 4J8
61-23-06 Maintenance 4J10
61-23-07 Trimmer Assembly 4J 10
61-23-08 Removal of Trimmer Assembly 4J10
61-23-09 Installation of Trimmer Assembly 4J11
61-23-10 Synchrophaser Rigging 4J12
61-23-11 Actuator 4J 12
61-23-12 Removal of Actuator 4J13
61-23-13 Installation of Actuator 4J 13
61-23-14 Service of Actuator 4J13
61-23-15 Control Box 4J 13
61-23-16 Removal of Control Box 4J13
61-23-17 Installation of Control Box 4J13

61 - Cont./Effec.
Page- 1

Issued: March 26, 1982
4118

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 61 - PROPELLERS (cont)

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT SUBJECT

GRID
NO. EFFECTIVITY

61-20-00
61-23-00
61-23-18
61-23-19
61-23-20

CONTROLLING (cont.)
Propeller Synchrophaser (Woodward Type 1) (cont.)

Test Equipment
Bench Testing The Actuator
Magnetic Phase Pickup Removal. Installation

and Adjustment
Propeller Synchrophaser (Woodward Type II)

Description
Functional Test
Troubleshooting With Minimum Field

Equipment
Ground Check
Flight Checks
Ohmmeter Check of Magnetic Pickup
Control Box

Removal of Control Box
Installation of Control Box

Magnetic Phase Pickup Removal. Installation
and Adjustment

4J14
4J15

4J15
D 3-84
D 3-84
D 3-84

D 3-84
D 3-84
D 3-84
D 3-84
D 3-84
D 3-84
D 3-84

D 3-84

61 - Cont./Effec.
Page - 2

Revised: March 5, 19844119

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This Section contains information pertaining to the maintenance and repair of the propeller and its
controlling unit, the propeller governor and the synchrophaser.

DESCRIPTION AND OPERATION.

The propeller installations are constant speed. full feathering, reversing types, controlled by engine oil
pressure through single action propeller governors. Centrifigal counterweights assisted by a feathering spring
move the blades toward the low RPM (high pitch) position and into the feather position. This movement is
opposed by oil pressure controlled by the propeller governor. Oil pressure moves the propeller to the high
RPM (low pitch) hydraulic stop and reverse position. The propellers have no high pitch stop, this allows the
propeller to feather after engine shutdown.

PROPELLER ASSEMBLY.

MAINTENANCE.

REMOVAL OF PROPELLER. (Refer to Figure 61-1.)
1. Remo e the spinner by removing the attachment screws that secure the spinner to the spinner

bulkhead.
2. Remove the engine cowling. (Refer to Chapter 71.)
3. Remove the deicer brush block assembly. Use caution to avoid damaging the brushes.
4. Disconnect and remove the propeller reversing lever and carbon block from the feedback ring.
5. Install the feedback ring puller P N 51519 and pull the feedback ring fully forward. Use a

standard 5 8 inch socket against the propeller hub.

- CA UTION

Take the necessary precautions to avoid damaging the low stop
rods and the feedback ring.

6. Remove the safety wire from the propeller mounting bolts and remove the bolts using the
suggested wrench (P N 51514-00).

7. Place a drip pan under the propeller to catch oil spillage.
8. Remove the propeller from the engine flange. Remove the O-ring and cap the flange. to prevent

contamination.

CLEANING, INSPECTION AND REPAIR.

- NOTE -

Refer to the latest revision of Hartzell Propeller Service Letter
No. 61 for Recommended Overhaul Periods under various
conditions.

61-11-02
Page 61-01

Issued: March 26, 1982
4120

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. Check for oil and grease leaks.
2. Clean the spinner, propeller hub exterior, and blades with a non-corrosive solvent.
3. Inspect the hub parts for cracks.
4. Check all visible parts for wear and safety.
5. Inspect blades for damage or cracks. Nicks in the leading edges of blades sometimes provide the

conditions that allow fatique cracks to start. and should be filed out and all edges rounded. Use fine emery
cloth for finishing. Refer to Figure 61-2 for propeller blade care.

6. Check the condition of the propeller mounting bolts.
7. It is recommended that for severe damage. internal repairs and replacement of parts. the propeller

should be referred to the Hartzell Factory or a certified repair station.
8. Each blade face should be sanded lightly and painted, when necessary, with a flat black paint to

retard glare. A light application of oil or wax may be applied to the surfaces to prevent corrosion.
9. Check the condition of the low stop rods and feedback ring.
10. Grease blade hub through zerk fittings. Remove one of two fittings for each propeller blade:

alternate the next time. Apply grease through the zerk fitting until fresh grease appears at the hole of the
fitting removed. Care should be taken to avoid blowing out hub gaskets.

- CAUTION -

Do not attempt to rotate the propeller blades using blade arms, as
damage will result to the feedback ring.

INSTALLATION OF PROPELLER. (Refer to Figure 61-1.)

1. Clean propeller and engine flanges.
2. Lubricate and install a new O-ring on the engine shaft.
3. Install feedback ring puller P N 51519 and pull the feedback ring fully forward. Use a standard

5 8 inch socket against the propeller hub.

- CA UTION -

Take the necessary precautions to avoid damaging the low stop
rods and the feedback ring.

4. Position the propeller on the engine flange and install mounting bolts and washers. Torque bolts
evenly 100-105 foot-pounds using special tool (P N 51514-00) and safety with MS20995-C41 wire.

-NOTE-

Lubricate threads with petrolated graphite MIL-T-5544 supplied
by Hartzell.

5. Install the deicer block. (Refer to Chapter 30 for brush alignment procedures.)
6. Install the propeller reversing lever with the carbon block in the feedback ring.

61-11-03
Page 61-02

Revised: July 13, 1984
4121

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SECTION A-A

1. FLEX LOCK NUT
2. PISTON UNIT
3 RING, ROD END
4. BETA NUTS
5 LOW STOP RODS
6. SPRING, REVERSE RETURN
7. SLIP RING ASSEMBLY (DEICER)
8. O-RING
9. ENGINE MOUNTING FLANGE

10. BOLT
11 SPINNER BULKHEAD
12. FEED BACK RING
13. REVERSING LEVER
14. CARBON BLOCK ASSEMBLY
15. BRUSH BLOCK ASSEMBLY, PROP DEICER

14

A

9

1369

Figure 61-1. Propeller Installation

61-11-03
Page 61-03

Issued: March 26, 19824122

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- NOTE -

Check this clearance by holding the carbon block against oneface
of the feedback ring. Use fine sandpaper on the block to obtain
this clearance. Ascertain that the block is free to rotate in the
reversing lever.

7. Rotate the propeller slowly and check the run out of the feedback ring with a dial indicator. Run
out must not exceed .010 of an inch total indicator. If the run out is excessive, loosen the nut on the front
of the low stop rods and the jam nut at the feedback ring: adjust the low pitch stop rods to obtain the
specified tolerance. Torque the jam nuts at the feedback ring to 12 foot-pounds. Torque the nut on the
front of the low stop rods to 22 foot-pounds.

8. Check the Beta valve Rigging.
9. Perform an engine ground check and check the 2000 rpm torque setting.

507

ED VIEW OF
ACK

CROSS-section
BEFORE REPAIR

EXAGGERATED VIEW OF
NICK IN FACE OF BLADE.

BLENDO EEPEST PORTION
OF NICKS INTO LEADING
EDGE ALIGNMENT WITH
SMOOTH CURVES

CROSSSECTION
AFTER REPAIR

NOTES:
1. RECOMMENDED METHOD FOR REMOVING

NICKS, CRACKS, AND SCRATCHES IS BY
USING RIFFLE FILE AND/OR CROCUS CLOTH.

2. CHECK WITH THE HARTZELL FACTORY OR A
CERTIFIED REPAIR SHOP TO DETERMINE IF
THE AMOUNT OF MATERIAL REMOVED
WOULD REQUIRE THE PROPELLER TO BE
REBALANCED

Figure 61-2. Typical Nicks and Removal Method

61-11-03
Page 61-04

Issued: March 26, 1982
4123

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 6101. PROPELLER SPECIFICATION

Hub. Model
Blade. Model

HC-B3TN-3B
T10173K-8

Propeller RPM Setting
Beta Nut Setting

Propeller Torque Limits

Engine Static High RPM
2000 RPM

Description
Propeller Mounting Bolts
Spinner Bulkhead Attachment Screws
Spinner Attachment Screws
Flex Lock (Dome) Nut
Beta Ring Jam Nuts
Low Pitch Stop. Propeller Nuts

2200 RPM max.
20.2 degrees

Required Torque (Dry)
100-105 ft-lb (See Note)
65-100 in-lb
40 in-lb
120 ft-lbs
12 ft-lbs
22 ft-lbs

Note: Lubricate threads
with petrolated graphite
MIL-T-5544 supplied by
Hartzell.

CONTROLLING.

PROPELLER CONSTANT SPEED GOVERNOR.

REMOVAL.

1. Remove the upper engine cowling per Chapter 71.
2. Disconnect the electrical connections from the governor.
3. Disconnect the prop pitch control rod at the governor control lever.
4. Disconnect the pneumatic tube at the governor.
5. Remove bolt. washer, and nut connecting governor control arm to interconnecting rod.
6. Remove bolt. spacer. and nut which connect the control link to the propeller reverse lever.
7. Remove the clevis pin from the fork end of the Beta control valve.
8. Remove nuts and washers and withdraw governor from mounting pad. Remove gasket.

INSTALLATION.

1. Install gasket over studs on governor mounting pad with the raised side of screen facing up.

61-21-02
Page 61-05

Revised: July 13, 1984
4124

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Install governor and secure with washers and self-locking nuts. Torque nuts 170 to 190 inch-
pounds.

3. Connect fork end of Beta control valve to reversing lever with pin and secure with washers and
cotter pin.

4. Secure fork end of control link to the propeller reversing lever with bolt, spacer, washer and nut.
Torque nut 24 to 36 inch-pounds and secure with cotter pin.

5. Connect governor control arm to interconnecting rod with bolt, washer and nut. Torque nut
25-35 inch-pounds and secure with cotter pin.

6. Connect the pneumatic tube at the governor; torque coupling nut 90 to 100 inch-pounds and
lockwire.

7. Connect and secure electrical connections to the governor.
8. Connect the prop pitch control rod to the governor control lever.
9. Check the governor adjustments.

10. Reinstall the engine cowling.

CONSTANT SPEED GOVERNOR ADJUSTMENTS. (Refer to Figure 61-3 and Chapter 76.)

After repair or replacement of the propeller governor, the adjustments must be checked as follows:

1. With the engine static, disconnect the front air pressure tube at the governor connection and
blank off nipple and pneumatic line with suitable caps.

2. Perform the pre-start check.
3. Start the engine and allow it to warm up in the idle setting until normal operating oil temperature

is reached, 60° C (140° F) minimum.
4. Advance the power control lever to obtain 80% Ng, and perform two feathering cycles to purge

air from the system. To reduce feathering time, turn feathering adjuster counterclockwise.

- NOTE -

Two complete turns (counterclockwise from the nominal setting)
is the maximum permitted adjuster range.

5. Set propeller control lever in fine pitch. and advance the power control lever sufficiently to allow
the propeller to constant speed. Temporarily mark the position of the lever on the quadrant and record Ng.

6. Loosen the locknut and adjust the governing maximum speed adjuster (1. of Figure 61-3) to
obtain the desired Np. Counterclockwise rotation of screw increases speed. Tighten the locknut when
adjustment is completed.

7. Record Np. torque and fuel flow.
8. Shutdown the engine and reconnect the front air pressure tube at the governor. Torque 90 to 100

inch-pounds, and restart the engine.

- CA UTION -

Do not disturb the pneumatic maximum adjustment (2, of Figure
61-3).

61-21-03
Page 61-06

Issued: March 26, 19824J1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

9. Advance the power lever to position previously marked, and compare Ng with figure previo
recorded. If Ng has changed from previous value, recheck that the air bleed link (refer to Chapter 76) is
locked hard against the pneumatic maximum stop (Refer to Chapter 76). Note than an Ng change of up to
.27% rpm is acceptable, but if the change is above this. replace the propeller governor.

10. Shutdown the engine, disconnect the interconnect rod (refer to Chapter 76) at the air bleed link
and secure link to minimum stop.

11. Restart and run engine. With the propeller control lever set in fine pitch, advance the power control
lever sufficiently to obtain a constant speed condition and check that Np governs in a range of 2068 to 2112
rpm. Adjust the pneumatic minimum eccentric adjuster (3, of Figure 61-3), as necessary to meet this
requirement.

12. Shutdown the engine and reconnect the air bleed link to the interconnect rod. (Refer to Chapter 76.)
13. Restart the engine and check the reverse power setting.

PROPELLER OVERSPEED GOVERNOR.

REMOVAL.

1. Remove the engine cowling.
2. Disconnect the electrical leads from the overspeed governor.
3. Remove the nuts and washers securing the overspeed governor to the reduction gearbox and

withdraw the assembly from the mounting studs. Discard the mounting gasket.
4. Examine the overspeed governor drive for damage and wear: replace if necessary.

INSTALLATION.

1. Install a new mounting gasket over the studs.
2. Install the overspeed governor on the mounting pad: be certain the drive shaft is properly

engaged. Secure with washers and self-locking nuts: torque to 125 to 170 inch-pounds.
3. Connect the electrical leads to the overspeed governor.
4. Check the overspeed governor operation per the following Paragraph.
5. Reinstall the engine cowling.

OVERSPEED GOVERNOR OPERATIONAL CHECKS.

Check the overspeed governor operation as follows:
1. Start the engine and allow the engine instruments to stabilize.
2. Set the power levers to obtain 1625 rpm propeller speed.
3. Set the propeller control to full forward, the "Reverse Not Ready" lights out.
4. Push up the Hydraulic Topping Governor switches and observe the drop in propeller rpm to

approximately 1540 rpm.
5. Release the switches: the prop rpm should increase to the original rpm.

61-22-03
Page 61-07

Issued: March 26, 1982
4J2

PROPELLER SYNCHROPHASER. (Woodward Type I)

DESCRIPTION. (Refer to Figure 61-4.)

The Woodward Type I Synchrophaser consists of a control box mounted in the cockpit. an actuator
mounted in the slave engine governor and actuator, a speed sensing magnetic pickup located near three phase
targets for each engine that rotate with each propeller shaft.

The system operates on electronic impulses, generated by the disc targets passing the magnetic pickups.
being fed into the control box. This control box detects any difference in the electrical pulses and in turn
activates a stepping type actuator motor mounted on the left engine, which trims the left engine propeller
governor through a flexible shaft from the actuator motor to the trimmer asssembly on the left engine
propeller governor control, thus maintaining the same propeller RPM as the master right propeller governor,
within a limited range. Normal governor operation is unchanged, but the synchrophaser will continuously
monitor engine RPM and propeller phase angle and reset the slave engine governor as required.

The RPM of the slave engine will follow changes in the RPM of the master engine over a predetermined
limited range. This limited range feature prevents the slave engine from losing more than a fixed amount of
RPM in case the master engine is feathered with the synchrophaser "ON". In this installation, the right engine
is the master engine.

61-23-01
Page 61-08

Issued: March 26, 19824J3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

533

1. GOVERNOR MAX SPEED ADJUSTMENT
2. PNEUMATIC MAX STOP (NOT FOR

FIELD ADJUSTMENT)
3 PNEUMATIC MIN. ECCENTRIC

ADJUSTMENT
4 AIR BLEED LINK (RESET ARM)
5 FEATHERING ADJUSTER

Figure 61-3. Propeller Governor

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FUNCTIONAL TEST.

This test should be done in flight. First synchronize the propellers manually, and then switch the
the synchrophaser ON. Now slowly adjust the master engine propeller governor control lever, in small
increments to increase and decrease the RPM. The RPM range over which the slave engine will remain
synchronized with the master engine is the limited range. With the system ON. move the master engine
propeller governor control lever to a point which is close to the end of this limited travel. Now turn the system
OFF. An unsynchronized condition will develop as the actuator moves the trimmer to its mid-position. When
the system is turned ON again, synchrophasing will resume. If the units do not become synchrophased. the
actuator has reached the end of its travel and must be recentered in the following manner:

1. Turn the system switch OFF.
2. Manually synchronize the engines.
3. Turn the system switch ON.

If the system does not operate properly, perform the ground check listed in Ground Check.

TROUBLESHOOTING WITH MINIMUM FIELD EQUIPMENT.

The following information will help locate system malfunction in the field with the minimum amount of
equipment. The usual mechanics tools and an ohmmeter and voltmeter are all that is needed.

GROUND CHECK. (Refer to Figure 61-4.)

I. Ascertain that the master switch is ON and the circuit protector is not tripped. Also. determine that
the Jones plug receptacle is properly mated with the plug in the airplane's wiring harness. The two halves of th
Jones plug should be safety wired together if it does not have retaining clips.

2. Separate the Jones plugs and complete the tests listed in Chart 6102. Synchrophaser Wiring Test.
Complete each step regardless of how recently the installation was made.

THIS SPACE INTENTIONALLY LEFT BLANK

61-23-03
Page 61-09

Issued: March 26, 1982
4J4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2775

5

8

016 TO .028
1 OVERSPEED GOVERNOR (LEFT) OF AN INCH
2. PROPELLER CONSTANT SPEED GOVERNOR (LEFT)
3 OVERSPEED GOVERNOR (RIGHT)
4 PROPELLER CONSTANT SPEED GOVERNOR (RIGHT)
5 CONTROL BOX
6 CIRCUIT BREAKER
7. SWITCH
8 ACTUATOR
9 CONNECTOR

10. CONNECTOR
11. CONNECTOR
12. CONNECTOR
13. MAGNETIC PHASE PICKUP
14. TARGET (3 EACH)

Figure 61-4. Propeller Synchrophaser Installation (Woodward Type I)

61-23-04
Page 61-10

Issued: March 26, 19824J5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 6102. SYNCHROPHASER WIRING TEST
(WOODWARD TYPE 1)

STEP NO'S. 1-6 Test for Defective Actuator

OBTAIN With Actuator Uncentered 180°

TEST
BETWEEN

STEP RECEPTACLE
NO. NUMBERS

With Actuator
Centered

Turn Clockwise
(Facing Drive End)

To Uncenter

Counterclockwise
(Facing Drive End)

To Uncenter

ACTION

(If Out of
Limits)

5&

5 & 3

open circuit
(high resistance)

open circuit
(high resistance)

6.5 to 8.5 ohms

closed circuit
(0 to 1.0 ohms)

6.5 to 8.5 ohms

13 to 17 ohms

3

4

5 & 4

4&

open circuit
(high resistance)

6.5 to 8.5 ohms

13 to 17 ohms

6.5 to 8.5 ohms

closed circuit
(0 to 1.0 ohms)

6.5 to 8.5 ohms

Bench Check
the Actuator
per Chart
6103.

5 4&3 13 to 17 ohms

6.5 to 8.5 ohms

13 to 17 ohms

6.5 to 8.5 ohms

13 to 17 ohms

6.5 to 8.5 ohms3& 1

STEP NO'S. 7-11 Test for Defective Pickup
STEP NO'S. 12-13 Test Aircraft Wiring

10 PIN SYSTEM

STEP TEST BETWEEN
NO. TERMINAL NUMBERS

Other Than
O.S. Gov.

52 - 68

Pickup In
O.S. Gov.

ACTION
(If Out of Limits)

7 8&7 90 - 110

8 52 - 68

9 52 - 68 90 -110 Repair wiring or
replace pickup if
it is defective.10 8& 10 52 - 68

II 8 & Aircraft Ground open circuit
(very high resistance)

12 2 & Aircraft Ground*

13 1 & Aircraft Ground

open circuit
(very high resistance)

short circuit
zero ohms

Trace wiring to
remove poor ground.

Trace wiring to
remove fault.

*2 and aircraft ground will read some low resistance value if you cannot open the circuit breaker or if
there are any indicating lights in the circuit.

61-23-04
Page 61-11

Issued: March 26, 1982
4J6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 6102. SYNCHROPHASER WIRING TEST
(WOODWARD TYPE I) (cont.)

VOLTAGE CHECK

STEP TEST BETWEEN RECEPTACLE ACTION
NO. NUMBERS METER READING (If Out of Limits)

14 2 & 1 Same assupply voltage. Polarity Trace wiring to
of Pin No. 2 must be positive determine fault or
and Pin No. 1 must be negative. reversed polarity.

- NOTE -

Before starting this test, be sure the control box is unplugged, the
master switch is off, and the snychrophaser circuit protector is
pulled.

- CA UTION -

Do not plug in control box until this test has been satisfactorily
completed. Even with the switch OFF, the box could be seriously
damaged.

- NOTE -

Make the test, using an ohmmeter to a fabricated Jones pigtail
connected to the Jones plug socket. Zero the ohmmeter and read
on the XI or X10 scale.

- NOTE -

If another accessory uses the same circuit protector, turn this
accessory off before starting tests. The control box must be un-
plugged for these tests also.

- CA UTION -

Do not probe the Jones plugs with anything thicker than .045 of an
inch in diameter. Insert and remove probe carefully. Failure to do so
will result in loose pin connections and faulty synchrophaser opera-
tion.

3. Visually observe the overspeed governor mounted speed pickups for oil leaks or evidence of loosen-
ing. This could indicate a change in the pickup clearance.

4. Remove the flexible shaft at the actuator in the left engine nacelle. Insert a screwdriver in the
actuator and rotate it through its range. It should rotate freely except for the ratcheting effect of the detent
wheel. Normal output torque is 1.5 inch-pounds. Leave the actuator in the center of its range.

61-23-04
Page 61-12

Issued: March 26, 1982
4J7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. Adjust the governor trimmer by rotating the flexible shaft to check the amount of torque requires
An excellent torque level is one that allows you to adjust the trimmer by turning the squared end of the flexible
cable with your fingers. It is more difficult to turn the shaft in the decrease RPM direction. In no case should
you need a turning fixture of over .250 inch in diameter on the end of the cable to rotate the trimmer freely
throughout its full range. Recenter the trimmer and secure it to the actuator. This check has verified an
acceptable friction level of the rotating parts.

6. Connect a pigtail to the separated Jones plug. and run the engines near cruise RPM: test Pins 6 and
8 for the slave engine synchronizer pickup voltage. Test Pins 7 and 8 for the master engine synchronizer
pickup voltage. These values should be between .85-volt minimum and 4-volt maximum for the synchronizer
pickup. These are RMS voltages as read on a 5000 ohm volt AC voltmeter.

7. Test Pins 9 and 8 for slave engine synchrophaser pickup voltage. Test Pins 10 and 8 for master
engine synchrophaser pickup voltage. These values should be 3 + 0.3 volts AC.

8. If all preceding tests are satisfactory, the aircraft can be flown.

FLIGHT CHECKS.

Perform the functional test in accordance with Functional Test. If the system will not pass this test.
try the following steps:

1. With the synchrophaser ON. see if the synchrophaser action is affected by RPM and or power
setting. particularly at lower cruise RPM and power settings. This would possibly indicate an unacceptably
rough governor drive. If operation at lower RPM results in improved synchrophasing. the drives to the
governors should be investigated.

THIS SPACE INTENTIONALLY LEFT BLANK

61-23-05
Page 61-13

Issued: March 26, 1982
4J8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

EL1400

PROP SYNC
CONTROL ASSY

PROP SYNC
SWITCH E334

CONN

E04
CONN

REFER TO SYNCHROPHASER
SCHEMATIC CHAPTER 91.

Figure 61-5. Propeller Synchrophaser Diagram
(Woodward Type I)

61-23-05
Page 61-14

Issued: March 26, 1982
4J9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Reduce the electrical load. Turn off all electrical equipment including the alternators. Leave the
master and synchrophaser switches ON. If the synchrophasing improves, there is a possibility that abnormal
voltage spikes on the bus from some other electrical accessory have been upsetting the synchrophaser. Isolate
the offending electrical accessory and repair it. If the trouble has been traced to the control box, exchange it
for another unit.

-NOTE

If troubles still persist with the system, it should be checked by an
approved governor overhaul station or the Woodward Governor
Company.

MAINTENANCE.

Little maintenance is required on this system apart from visual inspection at the time of regular airplane
inspections. Ascertain that the electrical connections, flexible shaft, and related components are securely
attached. Every 100 hours inspect the rod end assembly, paying particular attention to the bearing.

- NOTE -

Rod end trimmers are lubricated with a baked-on dry Molykote.
DO NOT OIL.

Engine oil should be kept clean. Dirty engine oil will deposit sludge and varnish on the internal governor
parts and cause sluggish operation. This would require disassembly and cleaning of the governors by ar
approved overhaul facility.

- CAUTION -

The control box and actuator have the capability of damaging each
other as follows: If the control box turns on steady, it will burn out
one or both actuator motor windings. If the actuator leads are
shorted to ground, the power transistors in the control box will be
permanently damaged. Therefore, when replacing a damaged
component, complete the electrical test in Chart 6102 to insure
the other component is undamaged.

TRIMMER ASSEMBLY.

REMOVAL OF TRIMMER ASSEMBLY. (Refer to Figure 61-6.)

1. Remove the left engine cowling.
2. Cut the safety wire between the trimmer assembly and the nut securing the flexible shaft to the

trimmer.
3. Remove the flexible shaft from the trimmer.

61-23-08
Page 61-15

Issued: March 26, 19824JI0

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. Loosen the locknut on the propeller control rod.
5. Remove the locknut, bushing, and bolt securing the trimmer rod end to the governor control lever

and remove the trimmer assembly.

INSTALLATION OF TRIMMER ASSEMBLY.

1. Position the trimmer onto the propeller control rod.
2. Align the trimmer assembly rod end with the governor control lever and secure the control rod

locknut.
3. Ascertain that the trimmer assembly is at its neutral position by rotating the splined shaft in the

trimming assembly by hand and counting the total number of turns available from stop to stop; then return to
the center position.

4. Install the bolt, bushing, and locknut securing the trimmer rod end and the governor control lever.
5. Rig the governor control.
6. Again manually rotate the trimmer to one end of its travel. Now move the cockpit propeller control

through its complete range and observe the governor speed adjustment lever to be certain it hits both maxi-
mum and minimum RPM stops. Repeat this procedure with the trimmer rotated to the opposite end of its
travel. This will assure that the standard governor rigging allows stop-to-stop travel with any possible trimmer
setting. Reposition the trimmer to its center position.

7. Before connecting the flexible shaft to the trimmer assembly, ascertain that the actuator motor is at
its center position. (Refer to Installation Actuator.)

8. With the trimmer assembly and actuator motor at these centered positions, connect the flexible
shaft to the trimmer and secure with nut and safety wire as shown in Figure 61-6.

9. Replace the engine cowling.

587

PROPELLER CONTROL ROD

DIMENSIONS

A. .219 (INITIAL SETTING)/ 437 (FINAL SETTING)
B 16 INCHES
C. CHECK CLEARANCE

Figure 61-6. Propeller Synchrophaser Rigging (Left Engine Only)

61-23-09
Page 61-16

Jll

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SYNCHROPHASER RIGGING. (Refer to Figure 61-6.)

1. Adjust the propeller lever stop in the pedestal as far forward as possible (large washer type stop).
2. Screw the micro-switch contact screws into the propeller control levers (left and right), this will get

the screws out of the way while performing the balance of this rigging procedure.
3. Disconnect the synchronizer flex shaft from the motor and drive the shaft to extend the trimmer

from the rod end assembly .219 of an inch. (Refer to Figure 61-6, Dimension A.)
4. Adjust the propeller control rod to obtain 16 inches between the stop nuts at each end of the rod.

(Refer to Figure 61-6. Dimension B.) This is an initial setting only.
5. Move the left propeller control lever at the pedestal to its full forward position. The stop on the

governor must be contacted, if not. lengthen the propeller control rod.
6. Move the left propeller control lever to its aft stop (push hard as this is in afriction range). The stop

on the governor must be contacted.
7. Drive the synchronizer flex shaft to extend the trimmer to .437 of an inch. (Refer to Figure 61-6.

Dimension A.)
8. Move the propeller control lever as in Steps 5 and 6 and check for contacts with the governor

stops. Make any adjustments if necessary.
9. Rig the right engine to match control alignment.

10. Check the clearance between the trimmer and rod end assembly as shown in Figure 61-6.
Dimension C.

11. Safety all joints and adjust pedestal micro-switch.
12. Adjust the propeller lever stop in the pedestal to obtain approximately .062 inch clearance between

propeller lever and stop. (The stop on the governor must be contacted first when propeller lever is in its full
forward position.

ACTUATOR.

C634

4 6

1. BETA VALVE
2 PROPELLER REVERSING LEVER

2 3 PROPELLER REVERSING LINK
4 ADJUSTMENT SCREW (MAX PROPELLER SPEED)
5. CONTROL ARM

8 Py PNEUMATIC TUBE
9. CONSTANT SPEED GOVERNOR

Figure 61-7. Trimmer Assembly (Right Engine Only)

61-23-11
Page 61-17

Revised: August 4, 1982
4J 1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF ACTUATOR.

1. Remove the left engine cowling.
2. Disconnect the electrical plug from the actuator and also the flexible shaft.
3. Remove the four locknuts and screws holding the actuator in place.

INSTALLATION OF ACTUATOR.

1. Before installing the actuator, ascertain that the motor is at the center of its range by inserting a
screwdriver in the actuator drive and turning it by hand and counting the total number of turns from stop to
stop; then return the actuator drive to the center position.

2. Install the actuator to the mounting bracket and secure in place with four screws and locknuts.
3. Connect the flexible shaft to the actuator and secure with nut and safety wire.
4. Connect the electrical plug and replace the engine cowling.

SERVICE OF ACTUATOR.

At the time of governor overhaul, remove the cover from the actuator and clean the internal parts, such
as micro-switches and electrical connections, etc. Apply Alpha-Molykote "G" to the spiral groove of the
switch actuating disc at the end of the motor.

CONTROL BOX.

REMOVAL OF CONTROL BOX.

1. Disconnect the Jones plug, the wire going to the bus and the harness going to the switch.
2. Remove the four machine screws and locknut and remove the control box.

-NOTE-

The control box is a transistorized unit which cannot be serviced in
the field. Special Woodward Test Unit No. 213600 can be used to
explore the control box and locate any malfunctioning.

-NOTE-

If an actuator is replaced because of shorted or open windings, the
control box must also be replaced, unless it is determined that the
box is undamaged.

INSTALLATION OF CONTROL BOX.

1. Install the control box to the mounting bracket and secure with four screws and locknuts.
2. Connect the wires going to the switch and airplane bus.
3. Connect the Jones plug and secure with safety wire, if it does not have retaining clips.

61-23-17
Page 61-18

Issued: March 26, 1982
4J13

TEST
BETWEEN

RECEPTACLE
NUMBERS

D&C

D&B

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TEST EQUIPMENT.

Various test equipment can be purchased from the Woodward Governor Company of Rockford. Illinois
to help accomplish a complete check of the synchrophaser system. It is suggested that test instrument,
P/N 213600. be purchased from Woodward to allow complete testing of the synchronizing portion of the
system. A small test instrument. P N WT-46192. can be built in the field from the diagram and parts list
in Figure 61-9. This instrument has pulse indicating lights and jacks for checking voltage and ohm values only
as given in Chart 6102. Synchrophaser Wiring Test. Test instrument, P/N 213600. has pulse indicating lights.
jacks for checking voltages and ohm values. and an oscillator system with which magnetic pickup output may
be simulated. This allows partially checking the control box without running the engines.

- NOTE -

Use of any Woodward test equipment with the Woodward
synchrophaser system will require the use of a Jones plug adapter.
Use the 10 pin to 8pin adapter as shown in Figure 61-8. The external
leads 9 and 10 can be disconnected or connected to either deactivate,
or use the phasing portion of the control box during test. The
external leads can also be used to test pickup resistance and volt
values.

CHART 6103. BENCH TESTING OF THE ACTUATOR

OBTAIN

With Actuator Uncentered 180°

With Actuator
Centered

open circuit
(high resistance)

open circuit
(high resistance)

Turn Clockwise
(Facing Drive End)

To Uncenter

6.5 to 8.5 ohms

closed circuit
(0 ohms)

Turn Counterclockwise
(Facing Drive End)

To Uncenter

6.5 to 8.5 ohms

13 to 17 ohms

A&C

A&B

B&C

open circuit
(high resistance)

6.5 to 8.5 ohms

13 to 17 ohms

6.5 to 8.5 ohms

13 to 17 ohms

6.5 to 8.5 ohms

13 to 17 ohms

6.5 to 8.5 ohms

closed circuit
(0 ohms)

6.5 to 8.5 ohms

13 to 17 ohms

6.5 to 8.5 ohms

61-23-18
Page 61-19

Issued: March 26, 1982
4J14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

BENCH TESTING THE ACTUATOR. (Refer to Chart 6104.)

Use an ohmmeter on the pinsof the actuator disconnect. Zero the ohmmeter and read on the X I scale.
Chart 6102. Steps I to 6. gives actuator test from the Jones plug through the harness to the actuator. See
Propeller Synchrophaser Schematic and convert receptacle numbers in Chart 6102 to actuator leads and
perform Steps I to 6 of Chart 6102 directly on actuator. Replace any actuator which does not meet the values
given in Chart 6102 after bench testing.

If either test unit is plugged into the system during flight or ground testing, the pulsing and direction of
pulsing of the actuator will be indicated by the flashing lights of the test unit. Refer to Chart 6104 for de-
scription of control box malfunction or system defects which can be detected by the lights on the test units.
along with the probable cause and suggested remedy.

MAGNETIC PHASE PICKUP REMOVAL, INSTALLATION AND ADJUSTMENT.

1. Remove the engine cowling. (Refer to Chapter 71.)
2. Disconnect electrical wiring from the magnetic pickup.
3. Remove the safety wire from the magnetic pickup locknut and remove locknut.
4. Remove magnetic pickup.
5. Install pickup in bracket and secure in position with locknut.
6. Rotate prop and insure targets do not hit pickup.

- NOTE -

Proper clearance between magnetic pickup and targets, should be
0.16 to .028 of an inch. Insure that the magnetic disc protrudes
through locknut. (Refer to Figure 61-4.)

7. Insure that all targets are within the clearance specified.
8. Safety wire locknut and connect the electrical wiring.
9. Install engine cowling. (Refer to Chapter 71.)

CHART 6104. TROUBLESHOOTING (ACTUATOR)

Trouble Cause Remedy

Double pulsing (both lights Excessive voltage spikes on Repair the offending
flashing simultaneously.) bus caused by generator or accessory.

other electrical accessory.

Malfunctioning control Return to Woodward
box. Governor Company for

repair.

Magnetic pickup voltage Reset to specific voltage.
incorrect.

61-23-20
Page 61-20

Issued: March 26, 1982
4J15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 6104. TROUBLESHOOTING (ACTUATOR) (cont.)

Trouble Cause Remedy

Either or both lights on
continuously.

No pulsing activity.

Excessive pulsing in one
direction.

C443

Malfunctioning control box.
actuator, or wiring.

Malfunctioning control box,

Excessive torque required to
trim the governor in one
direction (this assumes the
governor and propeller are
equally responsive in each
direction).

Determine the malfunction
with wiring check sheet.

Determine the malfunction
with the wiring check sheet
or 213600 test instrument.

Check for high friction level
or misalignment in the flex
shaft or trimmer.

Figure 61-8. 10 Pin to 8 Pin Plug Adapters. P/N 5401-018

61-23-20
Page 61-21

Issued: March 26, 1982
4J16

PLUG

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PARTS LIST FOR WT-46192 SYNCHRONIZER TEST INSTRUMENT

BOX: (1) Hammertone gray aluminum 3-1/4" x
2-1/8" x 1-5/8" Bud Box Co. P/N
CU-2101-A

BANANA
JACK: (8) H.H. Smith Co.. type 1509 (black)

LAMP: (2) Dialco midget flange type white lens
pilot lamp series no. 177-8430, type no.
0975-503 or Drake midget flange type
white lens pilot lamp no. 5131-038-303

CABLE: (6 ft.) Vinyl covered plastic insulated
cable, Belden types 8448 (8*22 stranded
wires)

GROMMET: (1) 5/8" O.D. x 3/8" I.D. black rubber
grommet

PLUG: (1) Cinch Jones 8 connector plug P/N
P-308 CCT

SOCKET: (1) Cinch Jones 8 connector socket P/N
S-308 CCT

BULB: (2) Bayonet type bulb Chicago miniature P/N 327

WARNING:
USE INDIVIDUAL INSULATED
(BANANA TYPE) TERMINAL
TO AVOID SHORTING

GROMMET
BOX

2-B+
4-MOTOR DECREASE
6 - SLAVE PICKUP
8- PICKUPCOMMON

1 -B-
3- MOTOR INCREASE
5-CENTERING
7 MASTER PICKUPCINCH-JONES

INTERIOR
CONNECTIONS

Figure 61-9. Test Instrument, WT-46192

61-23-20
Page 61-22

Issued: March 26, 1982
4J17

Synchrop

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 6105. TROUBLESHOOTING (PROPELLER SYNCHROPHASER)
(WOODWARD TYPE I)

Trouble Cause Remed

phaser hunting. Binding of the governor Correct any mecha
control arm, trimmer binding or replace
assembly, and/or rod end. of rod end if bindi

Master governor speed is Overhaul governor
varying.

y

nical
Uniball
ng.

rs.

Synchrop
synchron
turned on

phaser runs out of Reversed speed pickup leads
ization when or Jones plug leads.
n.

Reverse motors leads to the
actuator.

Intermittent shorts or pens
in the pickup or its wiring.

Synchrophaser will not
center.

Lack of range.

Malfunctioning slave
governor pickup.

Defective control box.

Mechanically misrigged.

Defective centering
mechanism. Switch arm bent.

Defective centering switches.

Rod end. flexible shaft or
actuator mechanically bound
up.

Improper rigging.

Trying to synchrophase too
close to a mechanical stop.

Defective control box.

Mechanical binding of
trimmer or actuator.

Perform Steps 7 and 9 of test
for defective pickup.(Chart
6102)

Check motor leads against
the installation drawing.

Monitor pickup voltage
produced. Replace defective
pickup.

Replace pickup, adjust
clearance or repair leads.

Replace control box.

Rerig.

Replace actuator.

Replace actuator.

Reduce friction to an
acceptable level.

Rerig properly.

Adjust prop control lever in
cockpit to move speed
control lever further away
from stop.

Replace the control box.

Adjust trimmer or actuator
to operate smoothly from
stop to stop.

61-23-20
Page 61-23

Issued: March 26, 1982
4J18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 6105. TROUBLESHOOTING CHART (PROPELLER SYNCHROPHASER)
(WOODWARD TYPE I) (cont.)

Trouble Cause Remedy

Synchrophaser corrects in One side of actuator motor Replace actuator.
one direction only. defective.

One side of control box Replace control box.
defective.

Mechanical binding in one Correct binding.
direction.

Improper rigging. Rerig.

Slow to synchrophase and Defective control box. Replace control box.
won't hold synchrophasing.

Excessive voltage spikes Repair offending electrical
from other electrical accessory.
accessory.

Excessive mechanical Correct mechanical binding.
friction.

Synchrophaser operates Excessive mechanical Decrease torque required to
intermittently. friction. drive the trimmer.

Intermittent short in pickup Repair pickup lead or
or wiring. replace pickup.

Intermittent fault in control Replace control box.
box.

Intermittent open in actuator Replace actuator or repair
or motor leads. leads.

Defective electrical plug Replace plug connector.
connector.

Excessive voltage spikes on Repair offending electrical
bus from other malfunction- accessory.
ing electrical accessory.

61-23-20
Page 61-24

Issued: March 26, 1982
4J19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GRIDS 4J20 THRU 4K4
INTENTIONALLY LEFT BLANK

4J20

CHAPTER

STANDARD PRACTICES
ENGINES

4K5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 70 - STANDARD PRACTICES ENGINE

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

70-00-00 STANDARD PRACTICES - ENGINE 4K7

70- Cont./Effec.
Page- 1

Issued: March 26, 1982
4K6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STANDARD PRACTICES- ENGINE.

The following suggestions should be applied wherever they are needed when working on the power plant:
1. To insure proper reinstallation and/or assembly, tag and mark all parts, clips, and brackets as to

their location prior to their removal and/or disassembly.
2. During removal of various tubes or engine parts, inspect for indications of scoring, burning or other

undesirable conditions. To facilitate reinstallation. observe the location of each part during removal. Tag any
unserviceable part and/or units for investigation and possible repair.

3. Extreme care must be taken to prevent foreign matter from entering the engine, such as lockwire,
washers, nuts, dirt, dust, etc. This precaution applies whenever work is done on the engine, either on or off the
aircraft. Suitable protective caps, plugs, and covers must be used to protect all openings as they are exposed.

- NOTE -

Dust caps used to protect open lines must always be installed OVER
the tube ends andNOT IN the tube ends. Flow through the lines may
be blocked off if lines are inadvertently installed with dust caps in the
tube ends.

4. Should any items be dropped into the engine, the assembly process must be stopped and the item
removed, even though this may require considerable time and labor. Ensure that all parts are thoroughly clean
before assembling.

5. Never reuse any lockwire, lockwashers, tablocks. tabwashers or cotter pins. All lockwire and cotter
pins must fit snugly in holes drilled in studs and bolts for locking purposes. Cotter pins should be installed so
the head fits into the castellation of the nut, and unless otherwise specified, bend one end of the pin back over
the stud or bolt and the other end down flat against the nut. Use only corrosion resistant steel lockwire and/ or
cotter pins. Bushing plugs shall be lockwired to the assembly base or case. Do not lockwire the plug to the
bushing.

6. All gaskets, packings and rubber parts must be replaced with new items of the same type at
reassembly. Ensure that new nonmetallic parts being installed show no sign of having deteriorated in storage.

7. When installing engine parts which require the use of a hammer to facilitate assembly or installation,
use only a plastic or rawhide hammer.

8. Whenever adhesive tape has been applied to any part, the tape and all residue must be removed and
thoroughly cleaned of all tape residue with petroleum solvents prior to being subjected to high temperature
during engine run. This would also apply to parts that have corrosion preventive compounds applied.

9. Anti-seize lubrication should be applied to all loose-fit spline drives which are external to the engine
and have no other means of lubrication. For certain assembly procedures, molybdenum disulfide in either
paste or powdered form mixed with engine oil or grease may be used.

-CAUTION -

Ensure that anti-seize compounds are applied in thin even coats,
and that excess compound is completely removed to avoid
contamination of adjacent parts.

10. Temporary marking methods are those markings which will ensure identification during ordinary
handling, storage and final assembly of parts. To ensure that the proper marking methods and materials are
used, refer to the Pratt and Whitney Maintenance Manual, Part No. 3030442, Chapter 70 for specific details;
this is a very important area of standard practices.

-END -

70-00-00
Page 70-01

Issued: March 26, 19824K7

CHAPTER

POWER PLANT

4K8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 71 - POWERPLANT

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVIITY

11-82
71-00-00
71-00-01
71-00-02
71-00-03
71-00-04
71-00-05
71-00-06
71-00-07
7 1-00-08

71-10-00
71-10-01
71-10-02
71-10-03

71-20-00
71-20-01

71 -30-00
7 1-30-01

GENERAL
Description and Operation
Troubleshooting
Engine Removal
Engine Buildup
Engine Installation
Engine Depreservation
Engine Motoring Run
Engine Ground Check and Safety Precautions

COWLING
Removal of Cowling
Cleaning. Inspection and Repair of Cowling
Installation of Cowling

MOUNTS
Replacement of Shock Mounts

FIRESEALS
General

4K 10
4K 10
4KII
4K15
4K18
4K18
4K19
4K20
4K20

4K21
4K21
4K23
4K23

4K23
4K24

4K24
4K24

71 - Cont./Effec.
Page - 1

Revised: November 15. 1982Revised: November 15. 1982
4K9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The maintenance concept of this chapter is supplemental to the Pratt and Whitney Engine Maintenance
Manual No. 3030442 and consists of removal and installation of external components and engine accessories.
Repairs beyond this level should be accomplished by an approved Pratt and Whitney Aircraft of Canada. Ltd.
overhaul facility.

In the interest of maintaining efficient engine performance. an Engine Condition Trend Monitoring
System has been established by Pratt and Whitney Aircraft of Canada. Ltd. This is not a mandatory pro-
cedure. but is highly recommended by Pratt and Whitney Aircraft of Canada. Ltd. and Piper Aircraft
Corporation. Introduction of the monitoring system when engines are new or newly overhauled enables the
establishment of a performance baseline before any deterioration of components takes place within the
engine. Engine condition can then be observed without actual teardown of components. The complete pro-
cedure can be found in the Aircraft Gas Turbine Engine Information Letter No. 18 available from Pratt and
Whitney Aircraft of Canada. Ltd.

DESCRIPTION AND OPERATION.

The T-1040 is powered by two lightweight. free turbine. Pratt and Whitney Aircraft of Canada. Ltd.
PT6A-11 gas turbine engines. Each engine is rated at 500 shaft horsepower at 2200 propeller RPM. Tne
PT6A-11 utilizes two independent turbine sections: one drives the compressor in the gas generator section and
the second drives the propeller shaft through a reduction gearbox.

The engine lubricating system is a pressure type with the main oil pump located in the oil tank which is
an integral part of the compressor inlet case. The gas generator driven oil system provides lubrication for all
areas of the engine. pressure for the torquemeter and power for the propeller pitch control.

The fuel control system consists of: an oil-to-fuel heater: a single. engine driven fuel pump: a fuel contro
unit: flow divider and dump valve: dual fuel manifold with 14 simplex nozzles: fuel drain valves and inter-
connecting pneumatic sense lines. The fuel drain valves consist of an automatic dump valve and combustion
chamber dump valves which provide drainage of residual fuel after engine shutdown. A scavenger pump
system collects residual fuel after engine shutdown and injects the fuel back into the aircraft fuel tank during
engine start.

The ignition system consists of one exciter box. two ignition leads. and two spark igniters for each engine
which require about 8000-volts to spark. Ignition is by both igniters simultaneously: there is no provision for
single igniter operation.

The engine is also equipped with a 28-volt. 200 amp starter-generator. hydraulic pump. power section
tachometer generator. gas generator tachometer generator. and an air bleed system which provides high
pressure air for the pneumatic system. The complete engine assembly is supported on a tubular steel mount
attached at the firewall.

71-00-01
Page 71-01

Revised: November 15. 19824K10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

The propellers are constant speed, full feathering, reversing type, controlled by engine oil pressure
through single-acting propeller governors. Centrifugal counterweights assisted by a feathering spring move
the blades toward the low rpm (high pitch) position and into the feather position. This movement is opposed
by oil pressure controlled by the propeller governor. Oil pressure moves the propeller to the high rpm (low
pitch) hydraulic stop and reverse position. The propellers have no high pitch stop; this allows the propeller to
feather after engine shutdown.

A compressor wash ring is standard equipment. Routine compressor washes may be performed, without
the removal of the cowling, through an access door located on the outboard side of the nacelle.

The engines are completely enclosed by cowlings consisting of an upper and lower section of cantilever
construction attached at the firewall. A hinged door on the upper cowls allows access to the oil filler neck and
quantity dipstick. The air inlet ice deflector door is an integral part of the lower cowl assembly.

TROUBLESHOOTING.

Troubles concerning the power plant are listed in Chart 7101 along with their probable causes and
suggested remedies. Before attempting to locate the difficulty, consult all available sources for any pertinent
information which might assist in diagnosing the trouble. Perform the Minimum Checks Required Before
Troubleshooting as listed in the Pratt and Whitney Maintenance Manual No. 3030442, Chapter 71.

- NOTE-

Special tools referred to in the following service information are
available through the Piper Service Department, or may be
fabricated locally from information supplied with the text.

THIS SPACE INTENTIONALLY LEFT BLANK

71-00-02
Page 71-02

Issued: March 26, 1982
4K11

Air in fuel system.

Open ignition circuit.

Defective engine driven
fuel pump.

Defective fuel control
unit.

Defective starting flow
control.

Restricted fuel
nozzles.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7101. TROUBLESHOOTING (ENGINE)

CauseTrouble Remedy

Engine fails to start. No fuel supply to engine. Check for clean fuel supply
at firewall shutoff valve.

Perform motoring run.

Check wiring and connec-
tions.

Check for flow from pump
while motoring engine.
If no flow, replace pump.

Check for flow from FCU
outlet tube to starting
flow control while
motoring engine. If no
flow, remove FCU, check
bypass valve by applying
5 psi max. to bypass re-
turn port and check for
air leakage from FCU inlet.
If leakage is evidenced.
replace fuel control unit
and fuel pump. If no
leakage, replace only
FCU.

Disconnect primary tube
and check for evidence of
flow while motoring engine
with start control lever
in run position. If no flow,
replace starting flow
control.

Clean and check nozzles.
(Refer to Engine Main-
tenance Manual.)

Engine does not idle
properly.

Idle speed setting incorrect. Adjust idle speed and mini-
mum flow as required.

71-00-02
Page 71-03

Issued: March 26, 1982
4K12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7101. TROUBLESHOOTING (ENGINE) (cont.)

Trouble Cause Remedy

Engine does not idle
properly. (cont.)

Engine does not
accelerate properly.

Leak or restriction in
FCU pneumatic system.

Leak or restriction in
fuel control pneumatic
system.

P3 filter plugged.

Defective fuel control
unit.

Check all pneumatic tubes
and connections for leakage.

Check all connections
for leakage. Check for
dirt in P3 metering
orifice. (Refer to En-
gine Maintenance Manual
for cleaning instructions.)

Replace fuel control unit.

Engine does not
decelerate.

Power control linkage
adjusted incorrectly.

Adjust linkage.

Defective fuel control
unit.

Replace fuel control unit.

Engine does not
develop full power.

Faulty engine instru-
mentation.

Check instrument system.
Replace or recalibrate
as necessary. If torque-
meter system defect is
established, return power
section to overhaul facility
for repair.

Control linkage adjusted
incorrectly.

Propeller governor pneu-
matic section adjusted
incorrectly.

Leak or restriction in fuel
control pneumatic system.

Check adjustment.

Adjust.

Check all tubes for restrictions
and connections for leakage.

Engine power settings not
adjusted correctly.

Defective fuel control unit.

Restricted fuel nozzles.

Check adjustment settings.

Replace fuel control unit.

Clean and check nozzles.
(Refer to Engine Main-
tenance Manual.)

71-00-02
Page 71-04

Issued: March 26, 1982
4K13

CHART 7101.

Trouble

Excessive vibration.

Low oil pressure.

High oil temperature.

Excessive oil consumption.

Engine drops below idle (min.
flow) in flight.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Oil pressure indicating
system defective.

Insufficient oil.

Excessive hot air leakage
through faulty heat shielding.

High oil temperatures.

Insufficient oil supply.

Faulty instrumentation.

Cooling system defective.

Excessive hot air leakage
through faulty heat shielding.

Leakage or restriction in
pressure or scavenge oil tubes.

Oil level too high.

Defective Labyrinth seals.

Defective oil to fuel heater
(internal leakage).

P-Y line leaking.

Leak or restriction in P-3 line.

Ice accumulation in P-3 line.

TROUBLESHOOTING (ENGI

Cause

Propeller out of balance.

Compressor or compressor
turbine disc out of balance.

NE) (cont.)

Remedy

Replace propeller.

Return disc to an overhaul
facility. (Refer to Engine
Maintenance Manual.)

Check system and repair as
necessary.

Fill oil tank as required.

Replace engine.

Check cooling system.

Refill oil tank as required.

Check instrumentation, repair
or replace as required.

Check system and clean cooler
if required.

Replace engine.

Visually inspect all tubes and
connections. Repair as required.

Maintain correct oil level.

Check inlet and exhaust areas
for collections of oil. If evident,
replace engine.

Pressure check heater. (Refer to
Engine Maintenance Manual.)

Check P-Y line connections for
leakage.

Check P-3 line for restriction.
Replace if required.

Check wiring and connections of
electrically heated P-3 line.
Repair or replace as required.

71-00-02
Page 71-05

Issued: March 26, 1982
4K14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ENGINE REMOVAL. (Refer to Figure 71-1.)

The removal of either engine is basically the same except for the routing of some wires, cables and lines
and the freon compressor assembly mounted on the right engine. Remove the engine as follows:

1. Place a tail stand under the aircraft.
2. Turn off all cockpit switches and disconnect battery.
3. Move the fuel shutoff valve to the off position.
4. Remove the engine cowling per paragraph titled Cowling.
5. Remove the access panels on the top and sides of the nacelle.
6. Drain the engine oil. (Refer to Chapter 12.)
7. Remove the propeller. (Refer to Chapter 61.)

- NOTE-

In some manner, identify disconnected items, mark all clamp
locations to facilitate installation, and cap all lines and necessary
fixtures.

8. Disconnect all fluid hoses, bleed air lines, clamps, and electrical leads attached to the engine and
engine mount from the firewall (cap all fluid lines). On the right engine only, disconnect the freon compressor
lines and remove the compressor and compressor drive. (Refer to Chapter 21.)

- WARNING -

Use caution when working with the fire extinguisher system.
Accidental discharge may cause bodily injury.

9. Remove the fire extinguisher system. (Refer to Chapter 26.)
10. Disconnect and cap oil cooler lines at engine.

-NOTE-

The oil cooler system remains attached to the bulkhead.

11. Disconnect and remove the rear top left and top right fire seals from the engine.
12. Disconnect all drain lines attached to the engine, and the fuel lines attached to the scavenge pump.
13. Disconnect the power control cable from the fuel control unit actuating lever and remove the cable

from the support bracket. Disconnect and remove the support bracket.

- CAUTION -

Do not bend the power control cable in the direction offering the
greatest resistance, as damage will be done to the cable.

14. Disconnect the starting control cable from the start control lever arm and remove the cable clamp
from the cable support bracket. Disconnect and remove the support bracket.

15. Disconnect propeller control cable from the propeller control rod. Remove cable clamps and draw
the cable aft to the firewall.

16. Attach lifting sling to the engine suspension points and using a one-half ton hoist, support the
engine to allow the engine mount bolts to be removed at the firewall.

71-00-03
Page 71-06

Issued: March 26, 1982
4K 15

520

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

523

n

TOP VIEW

SECTION A -A
C420

SECTION B - B

1. BLEED AIR PRESSURE 13. BREA
2. JET PUMP INLET DUCT 14. P3 LINE
3. OIL COOLER HOSE 15. P3 FIL
4. PROPELLER GOVERNOR AIR 16. DRAII

PRESSURE LINE (Py) 17. TORQ
5. OIL DRIP SHIELD DRAIN 18. REAR
6. STARTER GENERATOR DRAIN 19. FRON
7. HYDRAULIC PUMP DRAIN 20. OIL BREATHER
6. ENGINE MOUNT ASSEMBLY 21. OIL PRESSURE LINE
9. OIL DRAIN 22. HYDR

10. START CONTROL DRAIN 23 FUEL
11. FUEL CONTROL DRAIN 24. PROPELLER CONTROL
12. SOLENOID VALVE 25. STAR'

522

23

THER LINE

.TER(PA-31T ONLY)
LINE

UE PRESSURE TRANSMITTER
FIRE SEAL

T FIRE SEAL
REATHER
RESSURE LINE
AULIC LINE
DRAIN
ELLER CONTROL CABLE

CONTROL CABLE

REAR VIEW

26. POWER CONTROL CABLE
27. STARTER GENERATOR COOLING

DUCT
28. SCAVENGER PUMP
29. CHECK VALVE

Figure 71-1. Powerplant Installation

71-00-03
Page 71-07

Issued: March 26, 1982
4K16

TORQUE ALL MOUNT 14
ATTACHMENTS
160 TO 190 IN. LBS.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

RIGHT SIDE VIEW3154

LEFT SIDE VIEW

TORQUE ALL MOUNT
ATTACHMENTS
160TO 190 IN. LBS.

Figure 71-1. Powerplant Installation (cont.)

71-00-03
Page 71-08

Issued: March 26, 1982
4K17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

17. Swing the engine and mount free from the firewall; check to be certain no attachments remain t
obstruct its removal.

18. Move the engine away from the aircraft and place on a suitable stand.
19. Remove the accessories and equipment to be installed on the new engine and tag or identify all items

removed to facilitate installation.

- NOTE -

If the engine removed is expected to be inactivefor aperiodof time,
refer to the Pratt and Whitney Engine Maintenance Manual, Part
No. 3030442 for the necessary preservation schedule.

ENGINE BUILDUP.

Engine buildup consists of transferring the necessary accessories and equipment from the engine removed
for overhaul to a new engine. Replace safety wire, lockwashers, gaskets, and rubber hoses when needed to
complete the engine assembly ready for installation in the aircraft.

- NOTE -

Replacement engines must be purchased through the Piper Service
Department to be compatible with the Piper installation.

- CA UTION -

Refer to the Pratt and Whitney Engine Maintenance Manual Part
No. 3030442 before attempting to remove a new engine from the
shipping container.

ENGINE INSTALLATION.

The installation of either engine is basically the same except for the hookup and routing of some wires and
lines and the freon compressor installation on the right engine. Before installing the engine, be certain all
engine accessories are properly installed, torqued and safetied.

1. With the engine suspended from a one-half ton hoist, carefully swing the engine assembly into
position. Use caution not to damage any engine components, plumbing or wiring.

2. Install the engine mount and torque the mounting bolts to the specifications shown in Figure 71-1.

- NOTE-

Apply an anti-seize compound to all male tubing threads; be certain
the compound does not enter the system. Prior to installing
compressor bleed air line fitting to engine, make sure the correct
length bolts are used, and coat the bolt threads which secure the
fitting to the compressor case with Fel-Pro C5-a Hi-Temp. thread
compound. Torque the bolts 65 to 85 inch-pounds and safety with
MS20995-C41 safety wire.

71-00-05
Page 71-09

4K 18 Issued: March 26, 19824K18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Route and reconnect all previously disconnected fluid hoses, lines, and electrical leads from the
firewall to the respective connections on the engine and secure with the appropriate clamps.

4. Route the propeller control cable through the bracket and clamp assembly and reconnect to the
propeller control rod.

5. Connect the start control cable to the start control lever arm and attach the cable clamp to the cable
support bracket.

6. Connect the power control cable to the fuel control unit power lever.
7. Install the propeller per Chapter 61.
8. Adjust the engine and propeller controls. (Refer to Chapter 76.)
9. Reinstall the fire extinguisher system, if previously installed.

- WARNING -

Use extreme caution when working with the fire extinguisher;
accidental discharge may cause bodily injury.

10. Refill the oil tank with the specified type and amount of oil. (Refer to Chapter 12.)
11. Connect the battery.
12. Reinstall access plates on engine nacelle.
13. Perform the post installation procedures described in Pratt and Whitney Maintenance Manual,

Part No. 3030442.
14. Check for fuel and oil leaks and security of the engine components.

ENGINE DEPRESERVATION.

After completion of a new engine installation and before the first engine start, the following procedure
should be followed to clear the engine:

1. Fill the engine oil tank with the recommended oil. (Refer to the latest revision of Pratt and Whitney
Aircraft of Canada Ltd., Service Bulletin No. 12001.)

-NOTE-

When filling the oil tank, it is recommended that the oil be strained
before entering the engine to eliminate the possibility of foreign
material in the engine.

2. Motor the engine to circulate the oil.
3. Recheck the oil level and refill as necessary. Normal oil level is one U.S. quart below the maximum

level mark.
4. Disconnect number one and two fuel manifolds at base of nozzle ring. Attach a short piece of hose

to permit fuel to drain into a container.
5. Set start control to run; ignition switch OFF; fuel pump on and fuel shutoff valve on. Insure

ignition micro switch on condition lever opens before fuel-flow indication.

- CA UTION -

Do not exceed starter time limits (30 seconds ON, I minute OFF,
30 seconds ON, I minute OFF, 30 seconds ON, 30 minutes OFF).

6. Motor engine until clean fuel is draining from number one manifold.

71-00-06
Page 71-10

Issued: March 26, 19824K19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

- NOTE -

Check for proper operation of oil pressure, fuel flow, fuel
pressure, and check that the Ng percent indicator moves in the
proper direction during initial motoring run.

7. Remove hose from number one manifold and plug line with a suitable plug.
8. Repeat Step 6 for number two fuel manifold.
9. Remove plugs and reconnect manifolds and safety.

ENGINE MOTORING RUN.

An engine motoring run is used to clear the engine of trapped fuel or vapors after an unsatisfactory start
and to check for fuel system leaks after component replacement.

1. Set the power control lever at IDLE.
2. Set the starting control lever at CUTOFF.
3. Master switch ON (to supply electrical power to starter).
4. Fuel shutoff valve ON.
5. Fuel boost pump switch ON (to provide lubrication for engine driven fuel pumping elements).
6. Leave ignition switch OFF.
7. Operate the starter for 10 seconds.

- CAUTION -

Do not exceed starter time limits (30 seconds ON, I minute OFF,
30 seconds ON, I minute OFF, 30 seconds ON, 30 minutes OFF).

8. Release engine starter switch.
9. Fuel boost pump switch OFF. after Ng has stopped.
10. Master switch OFF.

ENGINE GROUND CHECK AND SAFETY PRECAUTIONS.

1. Prior to ground testing the engines, the following safety precautions should be adhered to:
A. Position the airplane into the wind.
B. Set the parking brake and chock the wheels.

-NOTE-

The importance of placing chocks in front of the wheels cannot be
overstressed. It is possible for the airplane to move with just the
brakes applied when the power being applied exceeds 600
foot-pounds of torque.

C. Be certain a fire extinguisher is readily available.
D. Be certain the area around the airplane is free of loose objects.
E. Check that the engine intakes and exhausts are free from foreign objects.
F. Ascertain that the danger, areas around the airplane are clear of personnel.

71-00-08
Page 71-11

Issued: March 26, 19824K20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Ascertain the engine indicating systems are properly calibrated.
3. Install the lower cowl if not previously installed: remove the upper cowl if installed, and install the

ground testing cowl P N 51520 which is available through the Piper Service Department.

- NOTE -

Before attempting to start the engine, personnel should be checked
out by a qualified pilot or other responsible person on the engine
starting and shutdown procedures, and any other system functions
which may be required to properly and safely operate the power
plants. The use of the Pilot's Operating Handbookfor this informa-
tion is required.

4. Start the engine and idle three to five minutes. Cycle the propeller while running. Check the
inter-turbine temperature and torque gauges for proper operation.

5. Shutdown the engine and check the oil level. Refill if necessary to proper level (1 quart below the
full mark).

6. Restart the engine.
7. Check the secondary low pitch stop operation as follows:

A. Move the power levers toward reverse until the low pitch "Beta" lights come on.
B. Push down and hold the lock pitch test switches while continuing to move the power levers

toward reverse. The prop should not go into reverse, and the lights should blink.
C. Continue to move the power levers toward reverse until mechanical resistance is felt.

- CA UTION -

Do not force the power levers to full reverse, this could cause
damage to the linkage.

D. When mechanical resistance is felt in the power levers, release the secondary low pitch switch.
The props should go toward reverse (increase in prop RPM).

8. Check the overspeed governor operation as follows:
A. Set power levers at 1625 RPM.
B. Set propeller control to full increase RPM: the "Reverse Not Ready" lights out.
C. Push up the Hydraulic Topping Governor(HTG) switches and observe the drop in prop RPM.

RPM should drop to approximately 1540 rpm.
D. Release the switches: the prop RPM should increase to the original RPM.

COWLING.

REMOVAL OF COWLING. (Refer to Figure 71-2.)

The procedure for removing the engine cowling is the same for either engine.
1. Disconnect the strip assemblies and the louver assembly that connect the upper and lower cowl

halves.
2. Remove the fasteners connecting the starter-generator cooling duct to the upper cowl.
3. Disconnect the fasteners securing the upper cowl to the nacelle and remove the upper cowling.

71-10-01
Page 71-12

Issued: March 26, 19824K21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C475

1. LOWER COWL
2. DEICER BOOT. (ELECTRIC)
3. STRIP ASSEMBLY, (FORWARD)
4. STRIP ASSEMBLY, (AFT)
5. LOUVRE ASSEMBLY
6. UPPER COWL
7. INTER-COOLER INLET
8 STARTER-GENERATOR COOLING DUCT
9. ACCESS PLATE, FUEL FILTER

10. ACCESS DOOR. WASH RING
11. OIL COOLER AIR INLET

9

Figure 71-2. Cowling Installation

71-10-01
Page 71-13

Issued: March 26, 19824K22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. To remove the lower cowl, disconnect the wire leads from the limit switches and the deicer boot.
5. Remove the fasteners connecting the intercooler air inlet duct to the lower cowl.

- CAUTION -

To protect against possible damage to the lower cowl and deicer
boot leads, support the lower cowl before proceeding with Step 6
below.

6. Disconnect the fasteners securing the lower cowl to the nacelle and remove the cowl from the
aircraft.

CLEANING, INSPECTION AND REPAIR OF COWLING.

1. Clean the cowling with a suitable solvent and wipe with a clean cloth.
2. Inspect the cowling for dents, cracks, loose rivets, damaged or missing fasteners.
3. Repair all defects to prevent further damage. Fiberglass repair may be accomplished by using pro-

cedures listed in Fiberglass Repairs. Chapter 51.

INSTALLATION OF COWLING. (Refer to Figure 71-2.)

The procedure for installing the cowl is the same for either engine.
1. Position and support the lower cowl in place and secure the cowl to the nacelle with fasteners along

the aft section of the cowl.
2. Connect the electrical leads to the respective leads on the limit switches and deicer boot. Reconnect

the intercooler air inlet duct.
3. Position the upper cowl half in place and connect the starter-generator cooling duct to the upper

cowl. Connect all fasteners and fixtures along the cowl.
4. Secure the strip assemblies and louver assembly.
5. Check the cowling and attachment hardware for security.

MOUNTS.

- NOTE-

Shock mounts should be replaced every 1000 hours or on condition.
Black color upper mounts should be replaced every 400 hours or
replaced with new upper mounts. Refer to Parts Catalog for part
numbers.

71-20-00
Page 71-14

Issued: March 26, 1982
4K23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REPLACEMENT OF SHOCK MOUNTS. (Refer to Figure 71-1.)

The engine shock mounts may be replaced as follows:
1. Remove the engine cowling.
2. Attach a sling to the engine lift points and using a one-half ton hoist relieve the tension on the

mounts.
3. Remove the nut, washer, and bolt that attaches the mounting pad to the tubular engine mount.
4. Remove the safety wire from the mounting pad special bolt; remove the bolts and withdraw the

mount assembly.
5. Install the mount assembly in reverse order of removal. Torque the pad mounting special bolts to

225 to 300 inch-pounds and safety with MS20995-C41 safety wire.
6. Torque the mount bolt to the specification given in Figure 71-1, Section B-B.

FIRE SEALS.

GENERAL.

The engine fire seals are bolted to the engine fire seal flange forward and aft of the engine compressor
intake. The fire seals are constructed of semi-circular sections and are designed to form a fire seal between the
engine and cowling. The fire seals also provide a mounting location and support for lines, wire, and cables
routed from the firewall to the engine front accessories.

-END -

0
71-30-01

Page 71-15
Issued: March 26, 1982

4K24

CHAPTER

ENGINE-TURBO-PROP

4L1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 72- ENGINE - TURBO-PROP

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT SUBJECT

GRID
NO. EFFECTIVITY

72-00-00 GENERAL 4L3

72- Cont./Effec.
Page- 1

Issued: March 26, 1982
4L2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This aircraft is powered by two lightweight, free turbine Pratt and Whitney PT6A-II gas turbine.
turbo-prop engines rated at 500 shaft horsepower each at 2200 propeller RPM.

The air inlet ice protection and ice deflector doors are an integral part of the lower cowl assembly. (Refer
to Chapters 30 and 71.)

The propeller installations are constant speed, full feathering, reversing type. (Refer to Chapter 61.)
The engine lubricating system is covered in Chapter 79.
The engine fuel control system is covered in Chapter 73.
The engine ignition system is in Chapter 74.
For Engine/Compressor Washing information, refer to Chapter 12.
For detailed information concerning the following power plant items, refer to the Pratt and Whitney

Engine Maintenance Manual Part No. 3030442.
1. Engine- General
2. Reduction Gear and Shaft Section
3. Air Inlet Section
4. Compressor Section
5. Combustion Section
6. Turbine Section
7. Accessory Drives

- END -

72-00-00
Page 72-01

Issued: March 26, 1982
4L3

CHAPTER

ENGINE FUEL SYSTEM

4L4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 73 - ENGINE FUEL SYSTEM

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

73-00-00 GENERAL 4L7

73-10-00 DISTRIBUTION 4L7
73-11-00 Fuel Lines 4L7
73-12-00 Engine Driven Fuel Pump 4L7 IR 2-83
73-13-00 Fuel Manifold 4L7
73-13-01 Fuel Manifold Adapter Removal and

Installation 4L9
73-13-02 Functional Check of Fuel Manifold Assemblies 4L9
73-14-00 Oil-To-Fuel Heater 4L11
73-15-00 Fuel Scavenge System 4L11
73-15-01 Servicing Fuel Scavenge Pump 4L13

73-20-00 CONTROLLING 4L13
73-21-00 Fuel Control Unit 4L13
73-21-01 Removal of Fuel Control Unit 4L13
73-21-02 Preparation for Shipping 4L14
73-21-03 Preparation of Fuel Control Unit for Service -OFF

Engine 4L 14
73-21-04 Installation of Fuel Control Unit 4L16
73-21-05 Preparation of Fuel Control Unit for Service - ON

Engine 4L16
73-21-06 Fuel Control Unit Checks and Adjustments 4L16

73-30-00 INDICATING 4L19
73-31-00 Fuel Flow Indicating System 4L19
73-31-01 Removal of Fuel Flow Transmitter 4L19
73-31-02 Installation of Fuel Flow Transmitter 4L19
73-31-03 Removal and Installation of Fuel Flow

Indicator 4L19
73-32-00 Fuel Pressure Indicating System 4L20
73-32-01 Removal of Fuel Pressure Transmitter 4L20
73-32-02 Installation of Fuel Pressure Transmitter 4L20
73-32-03 Removal and Installation of Fuel Pressure

Indicator 4L20
73-33-00 Fuel Consumed Totalizer 4L20

73 - Cont./Effec.
Page- 1

Revised: February 25, 19834L5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

4L6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The part of the fuel system to be considered in this chapter deals with those units tied into the system on
the engine side of the airframe supplied fuel filter. The major components to be covered are the main fuel
supply pump, fuel flow meter, "oil to fuel" heater, fuel control unit, dual fuel manifold and nozzles, and the jet
scavenge pump.

The flow divider and dump valve assembly are mounted on the bottom of the engine gas generator case
and performs several operations depending on engine operating condition. During engine start up. the valve
allows metered fuel to enter the primary fuel manifold. At a preset pressure the valve allows metered fuel to
enter the primary and secondary nozzles. When the fuel control unit shuts off the fuel supply during engine
shut down, fuel inlet pressure decreases, and an internal spring in the valve moves a piston within the valve
body to block the fuel inlet port and allow the fuel within the primary and secondary manifolds to drain out
the dump port. A fuel scavenge system collects this residual fuel after engine shut down and during start up, the
excess fuel is injected into the aircraft fuel tank.

The dual fuel manifold assembly delivers metered fuel from the flow divider to the primary and secondary
fuel nozzles. The manifold assembly consists of fourteen fuel manifold adapters (seven primary, seven
secondary inlet adapter). All the manifold adapters are interconnected by pairs of fuel transfer tubes.

For detailed information regarding removal, installation, and checks to the various engine fuel system
components not covered in this manual, refer to Pratt and Whitney Engine Maintenance Manual No.
3030442, Chapter 73.

DISTRIBUTION.

FUEL LINES.

The fuel supply to the engine is routed from the oil-to-fuel heater to the fuel flow transmitter, to the fuel
pump and from the fuel pump to the fuel control unit through flexible hoses. The metered fuel from the fuel
control unit to the fuel manifold is routed through the stainless steel lines. Refer to the Pratt and Whitney
Aircraft of Canada. Ltd. maintenance manual 3030442, Chapter 73 for detailed Removal. Installation,
Inspection and Maintenance procedures.

ENGINE DRIVEN FUEL PUMP.

The engine driven fuel pump supplies the FCU with fuel and is the main fuel pressure source for fuel
delivered into the engine. This pump is a positive displacement gear-type pump, interconnected with the FCU
and mounted to the right side of the accessory gearbox. The pump utilizes a 74 micron inlet screen and a 10
micron outlet screen. The inlet screen is cleanable while the outlet screen is strictly disposable and must be
replaced. Refer to P. and W. Engine Maintenance Manual P/N 3030442, Chapter 73 for detailed service of the
fuel pump and filters and Chapter 72 for Periodic Inspection time limits.

FUEL MANIFOLD.

The dual fuel manifold delivers metered fuel from the flow divider to the primary and secondary fuel
nozzles. The manifold consists of 14 adapter assemblies (seven primary, six secondary and a secondary inlet
adapter). The adar --s are interconnected by pairs of fuel transfer tubes and are secured to their respective
bosses on the gas generator case by two bolts.

73-13-00
Page 73-01

Revised: March 5, 19844L7

1

4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

10

6
7

8
91 FUEL PUMP

2 DISCHARGE FILTER COVER
3 DISCHARGE FILTER ELEMENT
4 PREFORMED PACKING
5 PREFORMED PACKING
6 INLET FILTER COVER
7. INLET FILTER ELEMENT
8 PREFORMED PACKING
9 PREFORMED PACKING

10 DRIVE SHAFT

Figure 73-1. Fuel Pump

73-13-00
Page 73-02

Issued: March 26, 19824L8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FUEL MANIFOLD ADAPTER REMOVAL AND INSTALLATION.

Before removing any adapters from the engine, each adapter should be marked using a suitable marker.
(Refer to Pratt and Whitney Aircraft of Canada. Ltd. maintenance manual P/N 3030442, Chapter 73 to insure
returning the adapters to their original position on the engine.) Positions should be numbered clockwise I to
14. looking from the rear of the engine, with the number I position being at the 12 o'clock location. For
complete removal, leakage test, and installation of manifold adapters, refer to Pratt and Whitney Aircraft of
Canada, Ltd. maintenance manual No. 3030442, Chapter 73.

FUNCTIONAL CHECK OF FUEL MANIFOLD ASSEMBLIES.

Fuel nozzles may be tested alone or in their adapters, using the Pratt and Whitney Aircraft of Canada,
Ltd. test rig P, N CPWA30506 or by fabricating a test rig locally from information supplied with this text.
(Refer to Figure 73-2.)

- CAUTION -

The test rig must be grounded to prevent possible danger of
electrostatic discharge.
Observe allfire precautions when working with fuel.

1. Using the test rig. set the regulator to zero, close the outlet valve, open filler valve and remove plug.

- CAUTION -

Insure that all pressure if any is relieved from the tank before
opening filler valve, or removing plug.

2. Fill the tank approximately 3 4 full with clean fuel and close the filler valve and replace the plug.
3. Install a fuel nozzle with or without its adapter using a mounting bracket if desired. Refer to Figure

73-2 for view of mounting bracket.
4. Set the regulator to obtain 20.0 psig on the pressure gauge.
5. Holding the plug against the transfer tube and nozzle adapter (if no bracket is used), gradually open

the outlet valve.
6. A good clean spray should appear at less than 20.0 psig, free from spitting or drooling.
7. Increase the pressure to 60 psig. The volume of the spray should increase. There should be a

maximum of 12% streakiness and the spray should be evenly spread about the center axis of the nozzle
orifice.

-NOTE-

Streakiness is defined as variation of spray quantity in different
parts of the spray cone, showing up as darker streaks in the spray.

73-13-02
Page 73-03

Issued: March 26, 19824L9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1 374

1. PIPE 12 IN. X3 IN. DIA. WATER
OR STEAM

2. TOP CAP - DRILL AND TAP - 2
PLACES

3. NIPPLE -. 2
4. NIPPLE-.25
5. PRESSURE REGULATOR
6. VALVE- .2
7. AIR SUPPLY -SHOP

. NIPPLE -. 25
9. QUICK DISCONNECT

10. NIPPLE -. 25
11. PLUG -. 2
12. BOTTOM CAP- DRILL AND TAP -

I PLACE
13. NIPPLE- .5
14. ELBOW - 90

1 5. NIPPLE -.2S
16. FILTER - 10 MICRON ELEMENT
17. NIPPLE -. 2
18. TEE

. GAUGE - TO 100 PSI
20. VALVE- .2
21. NIPPLE- -5
22. NIPPLE-
23. PLUG -. 2 SEE NOTE
24. NUT
25. SCREW
26. RETAINING BRACKET

STAINLESS STEEL

NOTE
DRILL BOTH THE END OF THE
NIPPLE AND THE BORE OF THE
PLUG TO 0.325 TO 0.327 IN.

CAUTION
THE TEST RIG MUST BE GROUNDED
TO PREVENT POSSIBLE DANGER OF
ELECTROSTATIC DISCHARGE.

Figure 73-2. Fuel Manifold Test Rig

4L10

73-13-02
Page 73-04

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

8. If spitting or drooling occurs at 20.0 psig, or more than 12 percent streakiness is evident at 60 psig.reject the fuel nozzle and install a new nozzle.
9. If necessary. remove carbon buildup at the fuel nozzle by lightly brushing the orifice face with eithera bronze or non-metallic bristled brush. Cleaning must be accomplished while fuel is flowing through the

nozzle.
10. Close the pressure regulating valve and allow the pressure gauge to decrease to zero. then close valve.

- NOTE-

It is suggested that afew new nozzles be tested in order to recognize a
good spray pattern.

OIL-TO-FUEL HEATER.

The oil-to-fuel heater is essentially a heat exchanger which utilizes heat from the engine lubricating system
to preheat the fuel in the fuel system. Fuel temperature is regulated by a fuel temperature-sensing oil bypass
valve which directs oil through the heater circuit or bypasses it to the engine oil tank as required.

Refer to Pratt and Whitney maintenance manual No. 3030442 for Removal, Installation and Adjustment
procedures.

FUEL SCAVENGE SYSTEM. (Refer to Figure 73-3.)

The purpose of the fuel scavenge system is to collect residual fuel after engine shutdown and return the
fuel to the nacelle fuel tank during engine start. The system consists of a solenoid valve. ajet type pump with an
integral reservoir mounted on the engine mount forward of the oil cooler below the accessory gearbox housing
and the necessary lines and tubing interconnecting the system.

The system operates during engine shut down and start up only. When the engine is shut down residual
fuel is drained into the scavenge pump reservoir from the fuel nozzles. During engine startup, a solenoid valve
is energized allowing engine purge fuel to enter the scavenger pump jet. The high velocity fuel from the jet picks
up the fuel in the reservoir and returns the fuel to the nacelle tank. When the starter is released, the solenoid
valve is returned to the closed position. An overboard vent line is attached to the scavenger pump in the event
of a malfunction. The presence of fuel being vented overboard indicates the system is not operating properly.
Maintenance to the system is limited to checking the solenoid valve and check valve for proper operation and
examining lines and tubing for obstructions or leakage.

73-15-00
Page 73-05

Issued: March 26, 1982
4L11

1. FUEL OVERFLOW DRAIN
2. OVERFLOW DRAIN LINE
3. FUEL SCAVANGE CAN
4 SPRING CLAMP
5 HOSE TO FUEL DIVIDER
6. SPRING CLAMP
7. JET NOZZLE
8. SPRING WASHER
9. AN924-4 NUT

10. O-RING
11. MODIFIED ELBOW
12. LINE CONNECTOR TO SOLENOID VALVE

OVERBOARD

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7301. TROUBLESHOOTING (FUEL SCAVENGE SYSTEM)

Trouble Cause Ren edy

Fuel being drained overboard
during engine start.

Fuel being drained
overboard during
engine shutdown.

Restricted jet pump nozzle.

Solenoid valve not
opening.

Remove nozzle and clean.
Check for proper seating of jet.

Check operation and replace
if necessary.

Restricted jet pump nozzle. Remove nozzle and clean.
Check for proper seating of jet.

FROM FUEL
CONTROL UNIT

2872

FROM DRAIN AT
FUEL MANIFOLD

5

12

11

10
9

-

2

TO NACELLE
FUEL TANK

3

Figure 73-3. Fuel Scavenger Pump

4L12

73-15-00
Page 73-06

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SERVICING FUEL SCAVENGE PUMP. (Refer to Figure 28-3.)

I. For all practical purposes this jet pump canister is a replaceable and not a repairable item. However.
should the jet. elbow, or check valve become clogged or fouled, they can be removed to be repaired orreplaced as necessary. To remove and replace the jet, proceed as follows:

A. Disconnect the inlet line from the elbow.
B. Release the locknut securing the elbow in position.
C. Carefully remove the elbow and check valve and replace their O-rings if necessary.
D. Slide a piece of 0.02 safety wire through the elbow end of the canister until it comes through the

other side and put a 1/16 inch or less bend at the end of the wire.
E. Carefully slide the wire back through and pull out the jet, and spring washer. Replace washer if

necessary.
F. Replace that removed in reverse order.

CONTROLLING.

FUEL CONTROL UNIT.

REMOVAL OF FUEL CONTROL UNIT. (Refer to Figure 73-4.)

1. Ascertain that the fire wall fuel shutoff valve is in the OFF position.
2. Remove the engine cowling. (Refer to Chapter 71.)
3. Disconnect the fuel inlet line. outlet line. pneumatic line and fuel bypass tubes at the fuel control

unit: cap all lines to prevent contamination. Also make note of position of fuel outlet line and Py outlet elbows
and remove them and their hardware.

4. Disconnect the fuel control rod from the fuel control arm and secure the rod in a position which
clears the control unit.

-NOTE-

There are various components on the fuel control unit which are
safety wired and sealed. These items must not be tampered with.

5. Supporting the fuel control unit, remove the mounting screws and washers that secure the control
unit to the fuel pump and withdraw the fuel control unit. As the fuel control unit is withdrawn from the fuel
pump. remove the drive coupling and preformed packing.

73-21-01
Page 73-07

Issued: March 26, 1982
4L13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PREPARATION FOR SHIPPING.

Fuel control units taken out of service or being returned for overhaul should be preserved and packaged
using the following procedure:

-NOTE-

Do not permit fuel or oil to enter the drive body cavity or any air
pressure ports.

I. Drain all residual fuel from the fuel section of the control and completely fill with clean oil
conforming to Specification MIL-O-6081, Grade 1010. Tip the control as necessary to assure a complete film
on all parts and passages in the fuel section.

2. After preservation is complete, drain the oil from the control and replace all caps and plugs
previously removed.

3. When packaging the unit for shipping, be certain all shipping plugs and caps are secure. Place the
unit in a moisture and vapor proof container or plastic bag and seal the bag. Pack the sealed unit in a shipping
carton or case.

PREPARATION OF FUEL CONTROL UNIT FOR SERVICE - OFF ENGINE. (Refer to Figure 73-4.)

1. Inspect the unit to make sure all components are properly lockwired and sealed. Return the unit if
there is any evidence of tampering.

2. Make sure the Py and P3 air section ports are sealed with plugs. and remain so until completion of
this procedure.

3. Remove the plugs from the drain and fuel outlet ports and the cap on the fuel inlet fitting.
4. Drain as much residual preservative oil from the unit as possible.
5. Flush the fuel section of the unit which has been passed through a 10 micron (nominal) filter. Refer

to Pratt and Whitney Service Bulletin No. 12044.
6. Remove shipping plug from P3 port. Assemble the appropriate nut, backup ring and preformed

packing on the elbow. Install the elbow in the P3 inlet port and position at the same angle noted during
removal. Tighten the nut and torque to 38-42 in. lbs. Cap the elbow to prevent the entrance of foreign matter
into the fuel control.

7. Remove shipping plug from Py port. Assemble the appropriate nut, backup ring and preformed
packing on the elbow. Install the elbow in the Py port and position at the same angle noted during removal.
Tighten nut and torque to 38-42 in. lbs. Cap the elbow to prevent the entrance of foreign matter into the fuel
control.

73-21-03
Page 73-08

Issued: March 26, 1982
4L14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1 FUEL CONTROL UNIT
2 DRAIN PORT
3 PO PORT
4 NUT
5 WASHER
6 BOLT
7 CONTROL ROD
8 FUEL CONTROL UNIT ARM
9 FUEL INLET HOSE

10. FUEL PRESSURE LINE
11 PY LINE
12 P3 LINE
13 NUT
14 WASHER
15 FUEL PUMP

16 DRIVE COUPLING
17 PREFORMED PACKING
18 NUT
19. PY LINE ELBOW
20 PREFORMED PACKING
21 BACK-UP RING
22 NUT
23 FUEL OUTLET LINE ELBOW
24 PREFORMED PACKING
25 BACK-UP RING
26 FUEL CONTROL ARM EXTENSION
27 SERRATED SPACER
28 FUEL INLET HOSE ELBOW
29 P3 LINE ELBOW AND METERING ORIFICE ASSEMBLY

Figure 73-4. Fuel Control Unit Installation

73-21-02
Page 73-09

Issued: March 26, 19824L15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF FUEL CONTROL UNIT. (Refer to Figure 73-4.)

- CAUTION -

If a replacement fuel control unit is to be installed, preservation oil
must be removed. See paragraph titled Preparation ofFuelControl
Unit for Service - Off Engine, or - On Engine.

1. Check to be certain the fuel control unit drive coupling is properly installed in the fuel pump output
drive. If coupling shaft was detached during control unit removal, reinstall by inserting male splined end in fuel
pump and engaging pump outdrive. Failure to install coupling will result in uncontrolled Ng increase.

2. Install new O-ring in recess of fuel pump mating face and install over studs. Insure coupling shaft is
meshed properly. Secure unit with washers and self-locking nuts; torque 75 to 85 inch pounds.

3. Connect fuel inlet hose and torque coupling nut 270 to 300 inch pounds and lockwire.
4. Connect fuel outlet tube, fuel bypass tube, and pneumatic tubes to fuel control unit; torque coupling

nuts 90 to 100 inch pounds and lockwire.
5. Connect fuel control unit interconnect rod; torque nuts 12 to 18 inch pounds and lock with cotter

pin.
6. Perform an engine motoring run with starting lever in run position.

PREPARATION OF FUEL CONTROL UNIT FOR SERVICE - ON ENGINE.

1. Disconnect the fuel line at the flow divider inlet and loosen the line to permit fuel to drain. Position a
suitable container beneath the line to catch any fuel flow.

2. With the ignition system OFF, flush the fuel system of preservative oil as follows:
A. Place power control lever to TAKEOFF position and condition lever to IDLE.

- CAUTION -

Observe starter motor operating limits: Do not exceed 30 seconds
ON, 1 minute OFF, 30 seconds ON, 1 minute OFF, 30 seconds ON,
30 minutes OFF.

B. While performing a normal motoring run, move the power control lever to IDLE and return to
TAKEOFF. Move the fuel condition lever to OFF and return to IDLE. Continue until clean fuel flows from
the drain.

C. Reconnect the flow inlet line to the flow divider, torque 90-100 inch lbs. and safety wire.
D. Return power control lever to IDLE and fuel condition lever to OFF.

FUEL CONTROL UNIT CHECKS AND ADJUSTMENTS. (Refer to Figure 73-5.)

The following checks and adjustments must be performed after a fuel control unit has been replaced:
1. Fuel Control Unit minimum governing adjustment.

A. Start engine (refer to POH procedure).

73-21-06
Page 73-10

Issued: March 26, 1982
4L16

CUT-OFF VALVE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DO NOT ADJUST

CUT-OFF VALVE LINKAGE

ADJUSTMENT

MAXIMUM Ng ADJUSTMENT

FUEL PUMP/F C U. COUPLING SPLINE

HIGH IDLE STOP CUT-OFF STOP

ADJUST

SPILL VALVE

FUEL IN

Figure 73-5. Fuel Control Adjustments

73-21-06
Page 73-11

Issued: March 26, 1982
4L17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

B. Condition lever to IDLE.
C. Power control lever at IDLE.
D. Check that Ng is 52.0%. If this value is not attained:

(1) Cut lockwire on the minimum governing speed adjuster.
(2) Using an allen wrench to prevent the adjuster from turning, break the torque on the nut.
(3) Turn the adjuster clockwise to increase Ng or counterclockwise to decrease Ng.
(4) Once the 52.0% Ng has been attained, shutdown the engine.
(5) Tighten the jam nut on the adjuster and torque 20-25 in. lbs. Lockwire the nut and

adjuster.
2. Acceleration check and adjustment.

A. Start the engine. (Refer to POH for procedure), and operate at the LO-IDLE setting for five
minutes to allow engine temperatures to stabilize.

B. Slowly increase power to MAX. Note and record Ng and mark the position of the power
control lever on the cockpit console.

C. Set Ng to 64%.
D. Rapidly (less than I second) move the power control lever to position marked in step B.
E. Note and record the time required for Ng. to reach 97.5% of the value recorded in step B.
F. Immediately as Ng passes through 93.5%. retard the power control lever to the IDLE position.
G. The acceleration time should be 2.5 to 4.0 seconds. If not. rotate the acceleration adjuster dome

on the FCU one click at a time until the required setting is obtained. Rotate the dome clockwise to increase
accleration rate. If the requirement cannot be met within a maximum of three clicks, replace the fuel control
unit.

3. Fuel Control Unit maximum governing speed adjustment (Ng). The maximum governing speed
stop is preset on all fuel control units at the factory. The units should NOT be adjusted in the field.

4. Fuel control pneumatic system (refer to Pratt and Whitney Aircraft of Canada. Ltd. maintenance
manual. Part No. 3030442. Chapter 73).

5. Check the engine performance. (Refer to Chapter 76.)

THIS SPACE INTENTIONALLY LEFT BLANK

73-21-07
Page 73-12

Issued: March 26, 19824L18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INDICATING.

The fuel flow indicating system utilizes a vane type transmitter located in the line between the oil-to-
fuel heater and the fuel pump, and a fuel flow indicator mounted in the instrument panel. The fuel flow
indicator provides a reference voltage to the fuel flow transmitter output potentiometer which then provides a
return voltage to the indicator proportional to the fuel flow rate. A servo system within the fuel flow indicator
rotates the pointer to a position corresponding to the voltage input.

The fuel pressure indicating system utilizes a fuel pressure transmitter which measures fuel pressure at the
outlet side of the fuel flow transmitter. The transmitter detects changes in the fuel pressure and relays these
changes electrically to the fuel pressure indicator on the instrument panel.

The fuel consumed totalizer indicates the total quantity of fuel consumed in pounds. It receives a 15 vdc
reference voltage from the fuel flow indicator and the signal output from the potentiometers in the fuel flow
transmitters. I ntegrating the flow rate from the two fuel flow transmitters, it sums the signals and displays from
the results on a four digit mechanical counter. A push button on the face of the totalizer resets the counter to
zero.

FUEL FLOW INDICATING SYSTEM.

REMOVAL OF FUEL FLOW TRANSMITTER.

1. Remove electrical connector from flow transmitter.
2. Disconnect fuel lines attached to flow transmitter.
3. Cap all open fuel lines to prevent contamination.
4. Cap inlet and outlet ports of transmitter.
5. Remove the two bolts and nuts which secure the transmitter and remove transmitters.

INSTALLATION OF FUEL FLOW TRANSMITTER.

1. Install the flow transmitter on the mounting bracket using the hardware previously removed.

- NOTE -

Ensure that the arrow on the flow transmitter is pointing in the
direction of fuelflow.

2. Remove the protective caps from the transmitter and the fuel lines and connect fuel lines to
transmitter.

3. Install the electrical connector and safetywire connector.

REMOVAL AND INSTALLATION OF FUEL FLOW INDICATOR.

Refer to Chapter 39 for removal and installation procedure.

73-31-03
Page 73-13

Issued: March 26, 19824L19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FUEL PRESSURE INDICATING SYSTEM.

REMOVAL OF FUEL PRESSURE TRANSMITTER.

1. Remove the access panel on the right hand side of the engine nacelle.
2. Remove electrical connector from transmitter.
3. Disconnect fuel lines attached to transmitter, remove screws and transmitter.
4. Cap all open fuel lines to prevent contamination.

INSTALLATION OF FUEL PRESSURE TRANSMITTER.

1. Position the transmitter and secure with screws.
2. Remove protective caps and connect fuel lines to inlet and outlet on transmitter.
3. Attach electrical connector to transmitter.
4. Install the access panel on the engine nacelle.

REMOVAL AND INSTALLATION OF FUEL PRESSURE INDICATOR.

Refer to Chapter 39 for removal and installation procedure.

FUEL CONSUMED TOTALIZER.

Refer to Chapter 39 for removal and installation procedure.

-END -

73-33-00
Page 73-14

Issued: March 26, 1982
4L20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4L21 THRU 4L24
INTENTIONALLY LEFT BLANK

4L21

MAINTENANCE MANUAL
CARD 5 OF 5

PA-31T3 T1040

PIPER AIRCRAFT CORPORATION

(PART NUMBER 761 765)

CHAPTER/SYSTEM
LANDING GEAR

32

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INTRODUCTION.

This PIPER AIRCRAFT Maintenance Manual is prepared in accordance with the GAMA (General
Aviation Manufacturers Association) format. This maintenance manual is divided into various Groups which
enable a broad separation of contents (Chapters) within each group.

The various Chapters are broken down into major systems such as Electrical Power, Flight Controls,
Fuel, Landing Gear, etc. The System/Chapters are arranged more or less alphabetically rather than by
precedence or importance. All System / Chapters are assigned a number, which becomes the first element of a
standardized numbering system. Thus the element "32" of the number series 32-00-00 refers to the
System/Chapter on "Landing Gear." All information pertaining to the landing gear will be covered in this
System /Chapter.

The major System/Chapters are then broken down into Sub-System/Sections. These sections are
identified by the second element of the standardized numbering system. The number "40" of the basic number
series 32-40-00 is for the "Wheels and Brakes" portion of the landing gear.

The individual units within a Sub-System/Section may be identified by a third element of the
standardized numbering system, such as 32-40-01. This number could be assigned by the manufacturer to fit
the coverage requirements of the publication.

Example:

SUB-SYSTEMS
WHEELS AND BRAKES

-01

INDIVIDUAL UNITS
NOSE WHEEL REMOVAL

This Maintenance Manual is provided to support and maintain the Piper Model PA-31T3/T-1040
aircraft manufactured by the Piper Aircraft Corporation of Lock Haven, Pennsylvania.

This manual does not contain hardware callouts for installation. Hardware callouts are only indicated
where a special application is required. To confirm the correct hardware used, refer to the T-1040 Parts
Catalog P/N 761 761, and FAR 43 for proper utilization.

Introduction
Page- 1

Issued: March 26, 1982
5A2

SERIAL NUMBER INFORMATION

PA-31T T1040-1982
SERIAL NUMBERS 31T-8275001 TO 31T-8275025 INCL.

PA-31T T1040-1983
SERIAL NUMBERS 31T-8375001 TO 31T-8375005 INCL.

PA-31T T1040-1984
SERIAL NUMBERS 31T-8475001 AND UP.

5A3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Introduction
Page - 2

Added: July 13, 1984

AEROFICHE EXPLANATION AND REVISION STATUS

The Maintenance Manual information incorporated in this set of Aerofiche cards has been arranged in
accordance with the general specifications of Aerofiche adopted by the General Aircraft Manufacturer’s
Association, (GAMA). The information compiled in this Aerofiche Maintenance Manual will be kept current
by revisions distributed periodically. These revisions will supersede all previous revisions and will be complete
Aerofiche card replacements and shall supersede Aerofiche cards of the same number in the set.

Conversion of Aerofiche alpha/numeric code numbers:
First number is the Aerofiche card number.
Letter is the horizontal line reference per card.
Second number is the vertical line reference per card.

Example: 2J16 = Aerofiche card number two of given set, Grid location J16.

To aid in locating the various chapters and related service information desired, the following is provided:

1. A complete manual System/Chapter Index Guide is for all fiche in this set.
2. A complete list of Illustrations is for all fiche in this set following System/Chapter Index.
3. A complete list of Charts is for all fiche in this set following list of Illustrations.
4. A complete list of paragraph titles and appropriate Grid location numbers is given at the beginning of

each Chapter relating to the information within that Chapter.
5. Identification of Revised Material:

Revised text and illustrations are indicated by a black vertical line along the left-hand margin of
the frame, opposite revised, added or deleted material. Revision lines indicate only current revisions
with changes and additions to or deletions of existing text and illustrations. Changes in
capitalization, spelling, punctuation, indexing, the physical location of the material or complete page
additions are not identified by revision lines.

A reference and record of the material revised is included in each chapter’s Table of
Contents/ Effectivity. The codes used in the effectivity columns of each chapter are defined as follows:

TABLE OF CONTENTS/EFFECTIVITY CODES

Original Issue: None
First Revision: Revision Identification, (1R Month-Year)
Second Revision: Revision Identification, (2R Month-Year)
All subsequent revisions will follow with consecutive revision numbers
such as 3R, 4R, etc., along with the appropriate month-year.
Added Subject: Revision Identification, (A Month-Year)
Deleted Subject: Revision Identification, (D Month-Year)

6. Revisions to this Maintenance Manual 761 765 issued March 26, 1982 are as follows:

Revisions Publication Date Aerofiche Card Effectivity

ORG820326 March 26, 1982 1, 2, 3, 4 and 5
PR820804 August 4, 1982 1, 2, 3, 4 and 5
PR821115 November 15, 1982 1, 2, 3, 4 and 5
PR830225 February 25, 1983 1, 2, 3, 4 and 5
PR840305 March 5, 1984 1, 2, 3, 4 and 5
PR840713 July 13, 1984 1, 2, 3, 4 and 5

The date on Aerofiche cards should not be earlier than the date noted for the respective card effectivity.
Consult the lastest Aerofiche card in this series for current Aerofiche card effectivity.

5A4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Introduction
Page - 3

Revised: July 13, 1984

VENDOR PUBLICATIONS.

BATTERY:
Gill Lead-Acid Battery
(Teledyne Battery
Products)
Service Manual = P /N: GSM - 682

SAFT Nickel-Cadmium
Battery Operating and
Maintenance Manual = P/N: DC 3176-5A

Marathon Nickel
Cadmium
Battery Instruction
Manual = P/N: BA-89

DE-ICE SYSTEM (PROPELLERS):
B.F. Goodrich
Electrothermal
Propeller Deice
Maintenance Manual = P/N: 68-04-712 (Latest Revision)

B.F. Goodrich
Electrothermal
Propeller Deice
Installation
and Removal
Procedures = P/N: 59-728 (Latest Revision)

ENGINE:
PT6A-11/110
Maintenance Manual = P/N: 3030442

HEATER:
Maintenance and
Overhaul Manual = P/N: 24E25-1

PROPELLER:
Hartzell Overhaul
Manual = P/N: 117-D

Hartzell Spinner
Assembly and
Maintenance
Manual = P/N: 127

5A5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Introduction
Page - 4

Revised: July 13, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR PUBLICATIONS (cont).

STARTER-GENERATOR
Auxilec. Inc.
Maintenance and
Overhaul Manual

Lear Siegler. Inc.
Maintenance Manual
(All Models)

Lear Siegler. Inc.
Overhaul Manual.
Series 23048

= P N: 8013C

= P N: 23700

= P N: 23202

PIPER PUBLICATIONS.

PARTS CATALOG

INSPECTION
MANUAL
100 HOLR

761 761
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven. Pennsylvania 17745

761 774
Piper Aircraft Corporation
820 E. Bald Eagle Street
Lock Haven. Pennsylvania 17745

Introduction
Page- 5

Revised: July 13, 1984
5A6

Air Conditioning System Electronic
Leak Detector

Autopilot Avionics

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION.

A partial list of companies. their address and phone numbers are provided to aid service personnel in
obtaining information about components not manufactured by Piper Aircraft Corporation.

Air Conditioning System Compressors Delco Products
Div. of General Motors Corp.
P.O. Box 1042 Dept. 194-T
Dayton. Ohio 45401
(513) 227-5000
Telex: 810-459-1788

Sankvo Inc.
10719 Sanden Dr.
Dallas. Texas 75238
(214) 349-3030
Telex: 73-0497

TIF Instruments
3661 N.W. 74th Street
Miami, Florida 33147
(305) 696-7100

Edo Corporation - Avionics Division
P.O. Box 610
Municipal Airport
Mineral Wells. Texas 76067
(817) 325-2517

Bendix Avionics Division
2100 N.W. 62nd Street
Fort Lauderdale. Florida 33310
(305) 776-4100

Collins General Aviation Division
Rockwell International
Cedar Rapids, Iowa 52406
(319) 395-3625

King Radio Corporation
400 N. Rogers Road
P.O. Box 106
Olathe, Kansas 66061
(913) 782-0400

Sperry Flight Systems,
Avionics Division
8500 Balboa Boulevard
P.O. Box 9028
Van Nuys. California 91409
(213) 894-8111

Introduction
Page - 6

Revised: July 13, 19845A7

Deicing. Airfoil

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Battery Marathon Battery Company
8301 Imperial Drive
P.O. Box 8233
Waco, Texas 76710

SAFT America. Incorporated
711 Industrial Boulevard
Valdosta. Georgia 31601

The B.F. Goodrich Company
500 South Main Street
Akron. Ohio 44318
(216) 374-3895

Deicing. Propeller

Electrical Relays

The B.F. Goodrich Company
6400 Goldsboro Road
Suite 102
Bethesda. Maryland 20034
(301) 229-5000

Leach Corporation
5915 Avalon Boulevard
Los Angeles. California 90003
(213) 232-8221

Emergency Locator Transmitter

Engines

Environmental Systems. Heater

Narco Avionics Inc.
270 Commerce Drive
Fort Washington. Penna. 19034
(215) 643-2900

Pratt and Whitney Aircraft
of Canada. Ltd.
Box 10
Longueuil. Quebec. Canada JK4X9

Janitrol Aero Division
4202 Surface Road
Columbus. Ohio 43228
(614) 276-3561

Fire Detection and Extinguishing
Systems

HTL Industries
P.O. Box 780
Pasadena. California 91006
(213) 574-7880

Introduction
Page - 7

Revised: July 13, 19845A8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Fuel Pumps Lear Siegler. Incorporated
17602 Broadway Avenue
Maple Heights. Ohio 44137
(216) 662-1000

Fuel System Components

Gate Valves. Shut-off Valves and
Solenoid Valves (Fuel and Hydraulic)

Hoses. Fittings

Instruments

Airborne Manufacturing Company
711-T Taylor Street
Elyria, Ohio 44035
(216) 323-4676

I.T.T. General Controls
801 Allen Avenue
Glendale. California 91201
(213) 842-6131

Aeroquip Corporation
Marmon Division
1214 Exposition Boulevard
Los Angeles. California 90064
(213) 774-3230

Aerosonic Corporation
1212 N. Hercules Avenue
Clearwater, Florida 33515
(813) 461-3000

Landing Gear. Hydraulic Actuators.
Hydraulic Pressure Regulator. Hv-
draulic Power Pack. Handpump

Ozone Aircraft Systems. Inc.
101-32 101st Street
Ozone Park. New York 11416
(212) 845-5200

Wiebel Tool Company
Port Jefferson, New York 11777
(516) 928-9500

Lighting. Tail Recognition

Lighting. Strobe

Devore Aviation Corporation
1-T Barstow Road
Great Neck. New York 11021
(516) 487-3524

Whelen Engineering Company. Inc.
3 Winter Avenue
Deep River, Connecticut 06417
(203) 526-9504

Introduction
Page - 8

Revised: July 13, 19845A9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

VENDOR-SUPPLIER INFORMATION (cont).

Oxygen System Scott Aviation Products
225 Erie Street
Lancaster. New York 14086
(716) 683-5100

Pneumatic System Components Airborne Manufacturing Company
711-T Taylor Street
Elyria, Ohio 44035
(216) 323-4676

Propellers Hartzell Propeller. Incorporated
1025 Roosevelt Avenue
Piqua. Ohio 45356
(513) 773-7411

Propeller Synchrophaser

Starter-Generator

Woodward Governor Company
Drake and Lemay Roads
Fort Collins. Colorado 80521
(303) 482-5811

Auxilec. Incorporated
One Willow Park Center
Farmingdale. New York 11735
(516) 694-1441

Lear Siegler. Incorporated
17602 Broadway Avenue
Maple Heights. Ohio 44137
(216) 662-1000

Tools. Air Conditioning

Voltage Regulators

Kent-Moore Corporation
Service Tool Division
1501 South Jackson Street
Jackson. Michigan 49203
(517) 784-8561

Electro-Delta
P.O. Box 898
Stockton, California 95201
(209) 462-8571

Lear Siegler, Incorporated
17602 Broadway Avenue
Maple Heights, Ohio 44137
(216) 662-1000

Introduction
Page - 9

Revised: July 13, 1984
5A10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE

SYST
CHAP

4

5

6

7

8

9

10

TITLE

AIRWORTHINESS LIMITATIONS

TIME LIMITS MAINTENANCE CHECKS

DIMENSIONS AND AREAS

LIFTING AND SHORING

LEVELING AND WEIGHING

TOWING AND TAXIING

PARKING AND MOORING

REQUIRED PLACARDS

SERVICING

STANDARD PRACTICES AIRFRAME

ENVIRONMENTAL SYSTEM

AUTOFLIGHT

COMMUNICATIONS

ELECTRICAL POWER

EQUIPMENT/FURNISHINGS

FIRE PROTECTION

FLIGHT CONTROLS

FUEL

HYDRAULIC POWER

ICE AND RAIN PROTECTION

LANDING GEAR

LIGHTS

NAVIGATION AND PITOT/STATIC

OXYGEN

AEROFICHE
GRID NO.

IBI

1B4

IEI

I E 17

1E20

IFI

IF5

I F8

1F13

1G21

2BI

2F1

2F4

2F10

2H14

2H22

216

3B1

3D9

3F21

318

4B1

4B22

4C17

Introduction
Page- 10

Revised: July 13, 1984
5All

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GAMA SYSTEM/CHAPTER INDEX GUIDE (cont)

SYST
CHAP

36

39

51

52

53

55

56

57

61

70

71

72

73

74

75

76

77

79

80

91

95

TITLE

PNEUMATIC

ELECTRIC ELECTRONIC PANELS AND
MULTI-PURPOSE PARTS

STRUCTURES

DOORS

FUSELAGE

STABILIZERS

WINDOWS

WINGS

PROPELLER

STANDARD PRACTICES- ENGINES

POWER PLANT

ENGINE-TURBO-PROP

ENGINE FUEL SYSTEM

IGNITION

AIR

ENGINE CONTROLS

ENGINE INDICATING

OIL SYSTEM

STARTING

CHARTS AND WIRING DIAGRAMS

SPECIAL PURPOSE EQUIPMENT

AEROFICHE
GRID NO.

4D8

4D20

4F1

4F20

4G16

4G19

4H15

411

4117

4K5

4K8

4L1

4L4

5B1

5B13

5B16

5C17

5D6

5D19

5D21

5H7

Introduction
Page - 11

Revised: July 13, 1984
5A12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS

FIGURE SUBJECT GRID NO.

5-1. Access Plates and Panels. Fuselage and Empennage 1D17
5-2. Access Plates and Panels. Wings 1D18
5-3. Access Plates and Panels. Fuselage Interior ID20
6-1. Dimensions 1E4
6-2. Station References 1E8
6-3. Access Plates and Panels 1E12
7-1. Jacking Arrangement 1E19
8-1. Leveling 1E22
8-2. Weighing 1E23
9-1. Turning Radius and Limits 1F3

11-1. Placards and Decals 1FI00
12-1. Service Points 1F17
12-2. Landing Gear Strut Exposure 1F19
12-3. Electrosonic Cleaning Tank IG2
12-4. Lubrication Chart (Landing Gear. Main) IG6
12-5. Lubrication Chart (Landing Gear. Nose) 1G7
12-6. Lubrication Chart (Control System) 1G8
12-7. Lubrication Chart (Power Plant. Propeller and

Propeller Reversing Linkage) 1G10
12-8. Lubrication Chart (Air Inlet Ice Protection - Oil

Cooler Doors) 1G11
12-9. Lubrication Chart (Cabin Door. Baggage

Door & Seats) 1G12
12-10. Lubrication Chart (Air Conditioner Quill Shaft) 1G12
20-1. Torque Wrench Extension IHI
20-2. Correct Method of Installing Rod End Bearings 1H1
20-3. Cherrylock Rivet Removal 1H2
20-4. Hose Line Markings IH4
20-5. Flareless Tube Fittings 1H5
20-6. Spray Patterns H 16
20-7. Improper Spray Technique 1H18
20-8. Spray Technique 1H19
20-9. Spraying Corners 1H19
21-1. Heating and Ventilating System 2B11
21-2. Heater Assembly and Combination Air Blower 2B12
21-3. Suggested Design for Seal Plate. Plugs and

Caps for Combustion Tube Leakage Test 2B18
21-4. Test Set-Up, Combustion Air Pressure Switch 2B18
21-5. Exploded View of Heater Assembly 2B21
21-6. Wiring. Test Set-Up 2C3
21-7. Diagramatic Cutaway of Heater to Show

Whirling Flame Action 2C3
21-8. Exploded View of Combustion Air Blower and

Motor Assembly 2C9
21-9. Left Side View - Duct Switch 2C12
21-10. Test Set-Up for Fuel Regulator and Shutoff Valve 2C13

Introduction
Page - 12

Revised: July 13, 1984
5A 13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

21-11. Suggested Set-Up for Heater Operation Test 2C16
21-12. Wiring Connections for Heater Operation Test (Typical) 2C16
21-13. Air Conditioning Schematic Diagram 2D5
21-14. Air Conditioning Installation 2D6
21-15. Deleted
21-16. Manifold Set Operation 2D15
21-17. Test Gauge and Manifold Set 2D16
21-18. Leak Test Hookup 2D16
21-19. Evacuation Hookups 2D17
21-20. Charging Stand 2D19
21-21. Compressor and Drive Assembly 2D24
21-22. Belt Inspection 2D24
21-23. Drive Housing and Drive Assembly 2E1
21-24. Leak Test 2E2
21-25. Charging Hookup 2E4
21-26. Removing Driven Plate 2E5
21-27. Drive and Driven Plates 2E5
21-28. Aligning Driven Plate Key 2E6
21-29. Installing Driven Plate 2E6
21-30. Checking Air Gap 2E6
21-31. Removing Pulley Retaining Ring 2E6
21-32. Removing Pulley and Drive Plate 2E8
21-33. Removing Bearing 2E8
21-34. Installing Pulley and Drive Plate Bearing 2E8
21-35. Installing Pulley and Drive Plate 2E8
21-36. Removing Coil Housing Retaining Ring 2E9

21-36a. Positioning Sankyo Compressor Internal Parts 2E I
21-36b. Fabricated Dipstick for Compressor Oil Level 2E12
21-36c. Sankyo Compressor Mounting Angle 2E12
21-36d. Magnetic Clutch Assembly (Sankyo Compressor) 2E13
21-37. Fan and Condenser 2E15
21-38. Expansion Valve (Typical) 2E17
21-39. Air Conditioning Outlets 2E20
21-40. Positioning of Airflow Probe 2E20
21-41. Sealing of Ducts 2E18
21-42. Installation of Voi-Shan Seals 2E18
23-1. Portable Folding Antenna (Narco) 2F9
23-2. ELT Using Fixed Aircraft Antenna (Narco) 2F9
24-1. DC Starter-Generator (Lear-Siegler, Inc.) 2F19
24-2. Starter-Generator (Auxilec, Inc.) 2 F20
24-2a. Position of Auxilec Tool For Blowing out Carbon

Dust from Auxilec 8013C Starter Generator 2G1
24-3. Correct Position of Brushes and Springs 2G4
24-4. Electrical Connections of Starter-Generator 2G4
24-5. Brush Shunts Positioning 2G1O
24-6. Dimension Check of Shaft Drive Sinking 2G 11
24-7. Locating Washer 2GII

Introduction
Page - 13

5A14 1Revised: July 13, 19845A14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

24-8. Location of Drive Shaft 2G12
24-9. Brush Running-In Diagram 2G14
24-10. Paralleling Voltage Chart 2G15
24-10a. Lead Acid Battery Installation 2G20
24-11. Cell Layout. Nickel-Cadmium Battery 2HI
24-12. Electro Delta Wiring Diagram. Model VR-1528-3 D.C. 2H5
25-1. Interior Arrangement 2H17
25-2. Cargo Furnishing Installation 2H 19
25-3. Cargo Loading Placard 2H20
26-1. Engine Fire Detectors 2H24
26-2. Engine Fire Control System 212
26-3. Engine Fire Extinguisher 213
27-1. Correct Method of Installing Rod End Bearings 2JI
27-2. Deleted
27-3. Control Column Installation 2J4
27-4. Control Wheel Travel 2J6
27-5. Rigging Bobweight 2J7
27-6. Methods of Blocking Trim Cables 2J9
27-7. Aileron and Aileron Trim Controls 2J10
27-8. Installation of Bellcrank Rigging Tool 2J 13
27-9. Installation of Aileron Rigging Tool 2J 13
27-9a. Wrapping Control Pedestal Aileron Trim Drum 2J 16
27-10. Trim Controls Installation 2J 17
27-11. Aileron Control Travels and Cable Tension 2J 18
27-12. Safety Wiring Control Surface Stops 2J18

27-12a. Wrapping Aileron Trim Drum (Wing) 2J20
27-13. Rudder and Rudder Trim Controls 2J22
27-14. Rudder and Trim Tab Control Travels and

Cable Tensions 2J24
27-15. Clamping Rudder Pedals in Neutral Position 2KI
27-16. Installation of Rudder Rigging Tool 2KI
27-17. Rudder Pedal Installation 2K3
27-17a. Wrapping Rudder Trim Drum (Control Pedestal) 2K6
27-17b. Wrapping Rudder Trim Drum 2K8
27-18. Elevator and Elevator Trim Controls 2KI I
27-19. Elevator and Elevator Trim - Travels and Cable Tensions 2K14
27-20. Installation of Elevator Rigging Tool 2K15
27-21. Elevator Travel Stops 2K15

27-2la. Wrapping Elevator Trim Drum (Control Pedestal) 2K16
27-21b. Wrapping Elevator Trim Drum 2K19
27-22. Deleted
27-23. Flap Installation 2K22
27-24. Flap System Diagram 2K23
27-25. Motor Assembly. Exploded View 2LI

Introduction
Page- 14

5A15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

27-26. Wing Flap Transmission Inspection 2L4
27-27. Flap Rigging Adjustments 2L9
27-28. Amplifier - Electrical Schematic (Calco) P N 8482 2L13
28-1. Fuel System Schematic 3B7
28-2. Fuel System Installation 3B8
28-3. Fuel Valve Drain Plate 3B10
28-4. Tip Tank Installation 3B12
28-5. Fuel Cell Installation (Inboard) 3B13
28-6. Fuel Cell Installation (Outboard) 3B14
28-7. Fuel Cell Tie Detail 3B15
28-8. Installation of Fuel Valve Drain Plate 3B15
28-9. Quick Drain Valve (Optional) 3C3
28-10. Fuel Vent System 3C4
28-11. Crossfeed Valve 3C6
28-12. Fuel Shutoff Valve 3C6
28-13. Fuel Filter 3C8
28-14. Submerged Fuel Boost Pump 3C10
28-15. Test Equipment Hookup 3C15
28-16. Alternate Indicator Bench Test Hookup 3Cl8
28-17. Fuel Gauge Adjustment 3C19
29-1. Schematic Diagram. Hydraulic System 3D20
29-2. Schematic of Power Pack Electrical System 3D22
29-3. Hydraulic System Installation 3E1
29-4. Power Pack Installation (Typical) 3E6
29-5. Hydraulic Power Pack 3E9
29-6. Location of Power Pack Components-Wiebel 3E11
29-7. Power Pack Manifold 3E13
29-8. Power Pack Handle Release-Wiebel 3E16
29-9. Safetying Control Arm-Wiebel 3E21
29-10. Indexing of Selector Spool-Wiebel 3E21
29-11. Power Pack Test Harness Schematic 3E22
29-12. Handle Release Adjustment 3E24
29-13. Landing Gear Selector Mechanism Installation 3F3
29-14. Hydraulic Filter 3F5
29-15. Hydraulic Pump 3F7
29-16. Hand Pump 3F13
30-1. Pneumatic Deice Installation (Typical) 3G5
30-2. Pneumatic Deicer Boots Operation 3G7

Introduction
Page - 15

REvised: July 13, 19845A 16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

30-3. Marking and Cutting Scuff 3G16
30-4. Routing Scuff 3G16
30-5. Buffing Edge of Repair 3G16
30-6. Hole Through Surface of Tube 3G16
30-7. Routing to Tube Fabric 3G18
30-8. Cutting Surface of Tube 3GI8
30-9. Cementing Buffed Area and Patch 3G18
30-10. Applying and Stitching Fabric 3G18
30-11. Placing and Stitching Gum 3G20
30-12. Removing Trapped Air 3G20
30-13. Masking Repair 3G20
30-14. Apply Neoprene Putty 3G20
30-15. Engine Air Inlet Lip Deicer Installation 3H4
30-16. Air Inlet Ice Protection System 3H8
30-16a. Special Equipment for Rigging Inertial Separator Doors 3H9
30-17. Windshield Wiper 3H 12
30-18. Electric Propeller Deicer System Installation 3H 16
30-19. Typical Use of Dial Indicator 3H17
30-20. Centering of Brushes on Slip Rings 3H 1
30-21. Wiring Schematic. Electric Propeller Deicing

System 3H 18
30-22. Modular Brush Assembly Wear Check 3H20
30-23. Angle of Contact Brushes to Slip Rings 3H21
30-24. Brush Module Assembly (3E2011) 3H21
30-25. Modular Brush Assembly (3E2090-1) 3H21
30-26. Machining of Slip Rings 3H22
30-27. Modular Brush Assembly Installation 3H23
30-28. Installation of Deicer Boots (Typical) 3H24
30-29. Wrinkled Deicers 311
30-30. Prop Deicer Wiring Harness Attachment 316

.30-31. Typical Deicer Boot Sealer Application 316
32-1. Main Gear Oleo Strut Assembly 3120
32-2. Main Landing Gear Installation (Left) 3J3
32-3. Actuating Cylinder 3J5
32-4. Aligning Main Gear 3J7
32-5. Nose Gear Oleo Strut Assembly 3J10
32-6. Installation of T-Rings 3J12
32-7. Nose Landing Gear Installation 3J15
32-8. Clamping Rudder Pedals in Neutral Position 3J21
32-9. Rudder Pedals Neutral Angle 3J21

Introduction
Page - 16

Revised: July 13, 1984
5A17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

32-10. Aligning Nose Gear 3J21
32-10a. Test Equipment Installation. Emergency Gear

Extension System 3K1
32-11. Nose Gear Actuating Cylinder 3K5
32-12. Emergency Gear Extension Main Gear

Actuating Cylinder 3K6
32-13. Gear Door Actuating Cylinder 3K10
32-14. Landing Gear Selector Mechanism 3K 14
32-15. Main Wheel Assembly 3K16
32-16. Maximum Brake Wear Limits 3K18
32-17. Nose Wheel Assembly 3K19
32-18. Nose Wheel Assembly-Cleveland 3K23
32-19. Wheel Brake Assembly 3L1
32-20. Removal and Installation of Anchor Bolts 3L2
32-21. Brake Installation (Typical) 3L5
32-22. Brake Master Cylinder Assembly 3L6
32-23 Parking Brake Valve Assembly 3L8
32-24 Bleeding Brake (Pressure Pot) 3L9
32-25. Rudder Pedal Installation 3L12
32-26. Adjusting Main Gear Down Limit Switch 3L16
32-27 Gear Warning Switches Installation 3L16
32-28. Nose Gear Wear Limits 3L18
32-29. Main Gear Wear Limits 3L21
33-1. Logo Light Assembly Adjustments 4B17
34-1. Instrument Air System Installation (Typical) 4CI
35-1. Oxygen System Installation 4C20
35-2. Oxygen Tubing Installations 4D3
36-I. Pneumatic System 4D12
36-2. Special Intercooler Drain Fitting 4D16
39-1. Instrument Panel (Typical) 4E2
39-2. Digital Clock 4E7
39-2a. Schematic - Test Box 4E18
39-4. Circuit Breaker Control Panel 4E21
39-5. Electrical Accessory and Relav Shelf 4E24
39-29 Digital Clock 4E9
51-1. Skin Thicknesses 4F4
51-2. Typical Access Plates and Panels 4F7
51-3. Surface Scratches. Abrasions or Ground-In Dirt 4F12
51-4. Deep Scratches. Shallow Nicks and Small Holes 4F12
51-5. Mixing of Epoxy Patching Compound 4F13
51-6. Welding Repair Method 4F13
51-7. Repairing of Cracks 4F14
51-8. Various Repairs 4F16
51-9. Repair of Stress Lines 4F17
51-10. Repair of Impacted Damage 4F17
52-1. Cabin Entrance Door Installation 4GI

Introduction
Page - 17

5A18 Revised: July 13. 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

52-2. Pilot's Door Latch Assembly 4G5
52-3. Cargo Door Latch Assembly 4G8
52-4. Nacelle Wing Locker Latch Assembly 4G11
52-5. Cargo Pod Door Latching Mechanism 4G14
55-1. Empennage Installation 4G23
55-2. Elevator Balancing 4H7
55-3. Friction Measurement 4H8
55-4. Rudder Balancing 4H 12
55-5. Rudder Balance and Trim Weight Location 4H12
56-1. Windshield Installation (Standard) 4H18
56-2. Windshield Installation (Heated) 4H20
56-3. Storm Window and Side Window Installations 4H23
57-1. Wing Installation 414
57-2. Methods of Blocking Trim Cables 416
57-3. Fuselage Cradle 417
57-4. Aileron and Flap Installation 4113
57-5. Aileron Balancing 4115
61-1. Propeller Installation 4122
61-2. Typical Nicks and Removal Method 4123
61-3. Propeller Governor 4J3
61-4. Propeller Synchrophaser Installation

(Woodward Type I) 4J5
61-5. Propeller Synchrophaser Diagram (Woodward

(Type 1) 4J9
61-6. Propeller Synchrophaser Rigging (Left Engine

Only) 4J11
61-7. Trimmer Assembly 4J12
61-8. 10 Pin to 8 Pin Plug Adapters, P/ N 5401-018 4J16
61-9. Test Equipment. WT-46192 4J17
71-1. Powerplant Installation 4K16
71-2. Cowling Installation 4K22
73-1. Fuel Pump 4L8
73-2. Fuel Manifold Test Rig 4L10
73-3. Fuel Scavenger Pump 4L12
73-4. Fuel Control Unit Installation 4L15
73-5. Fuel control Adjustments 4L17
76-1. Engine Controls 5B19
76-2. Throttle Control Cable Handling Procedure 5B23
76-3. Low Pitch Stop Switch Adjustment 5C3
76-4. Minor Torque Adjustment 5C9
76-5. Fuel Control Unit and Propeller Governor

Running Adjustments 5CII

Introduction
Page- 18

Revised: July 13, 1984
5A 19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF ILLUSTRATIONS (cont)

FIGURE SUBJECT GRID NO.

77-1. Torque System Calibration 5C20
77-2. Digital, Analog Torque Calibration 5C23
77-3. T5 Thermocouple Harness Loop Resistance Check 5D2
77-4. T5 Harness Insulation Resistance Check 5D3
77-5. Inter-Turbine Temperature Calibration Check 5D4
79-1. Engine Oil System Installation 5D9
79-2. Oil Cooler Installation 5D10
79-3. Oil Filter Assembly 5D12
79-4. Oil Cooler Door Installation 5D13
79-5. Oil-to-Fuel Heater Installation 5D16

-NOTE -

Refer to Card 5, Grid No. 5FI for Electrical Schematic Index

95-1. Fabricated Jack Stand for Piper Jack. Part
No. 18338-00 5H9

95-2. Fabricated Tail Stand 5H10
95-3. Protective Closures Installation 5H 1 1
95-4. Fabricated Bellcrank Rigging Tool 5H12
95-5. Fabricated Aileron and Elevator Rigging Tool 5H13
95-6. Fabricated Rudder Rigging Tool 5H 14
95-7. Fabricated Rudder Trim Tab Rigging Tool 5H 15
95-8. Fabricated Tool. Checking Nose Gear Link Travel 5H 16
95-9. Fabricated Tool. Checking Main Gear Side Brace

Link Travel 5H 17
95-10. Fabricated Tool, Checking Main Gear, Toe-In

Adjustment 5H18
95-11. Tire Balancer 5H19
95-12. Fabricated Tool. Checking Nose Wheel Alignment 5H20
95-13. Fabricated Test Fitting, Emergency Gear

Extension System 5H21
95-14. Suggested Design for Seal Plate. Plugs and Caps

for Combustion Leakage Test 5H22
95-15. Fabricated Rivets Tools 5H23
95-16. Special Tools 5H24

Introduction
Page- 19

Revised: July 13, 1984
5A20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS

CHART NO. SUBJECT GRID NO.

601 Leading Particulars and Principal Dimensions IE5
1201 Special Instructions IG5
1202 Indicated Oxygen Pressures For Given Ambient

Temperatures 1G15
2001 Thread Lubricants IH6
2002 Maximum Distance Between Supports for Fluid

Tubing 1H6
2003 Types of Metal Corrosion 1H12
2004 List of Materials (Meyercord Decals) 118
2101 Troubleshooting (Heating System) 2B7
2102 Troubleshooting (Air Conditioning) 2C22
2103 Temperature Pressure Chart 2D7
2104 Aluminum Tubing Torque 2D11
2105 System Vacuum Chart 2D14
2105a Sanyko Compressor Mounting Angle Oil Level 2E13
2401 Troubleshooting (Electrical System) 2F14
2402 Starter-Generator Test Specifications 2F22
2403 Inspection of Components-Lear Siegler 2G2
2404 Specific Gravity of Electrolyte for Temperature

Indicated 2G21
2405 Specific Gravity Temperature Correction 2G22
2406 Capacity Ratings at Discharge Rates 2G23
2407 Electrolyte Freezing Points 2G23
2408 Circuit Load Chart 2H7
2601 Pressure-Temperature Correction 214
2701 Troubleshooting (Surface Controls) 2111
2702 Control Cable Rigging Tension vs. Temperature 2124
2703 Elevator Trim Drum and Cable Specifications 2K18
2801 Troubleshooting (Fuel System) 3B5
2802 Fuel Cell Repair Equipment Lists 3B22
2803 Test Equipment 3C13
2804 Scale Error Readings 3C17
2805 Tank Unit Capacitance, Dry 3C17
2806 Troubleshooting (Fuel Gauging System) 3C20
2901 Troubleshooting (Hydraulic System) 3D16
2902 Leading Particulars. Hydraulic Power Pack-Wiebel 3E4
2903 Inspection and Repair. Hydraulic Pump 3F10
3001 Troubleshooting (Pneumatic Deicer System) 3G2
3002 Operating Pressures 3G6
3003 Material and Supplies for Cold Repair 3G10
3004 Materials for Vulcanized Repairs 3G12
3005 Equipment for Vulcanized Repairs 3G13
3006 Electrical Resistance-Lip Deicer 3H7

Introduction
Page - 20

Revised: July 13. 1984
5A21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

CHART NO. SUBJECT GRID NO.

3007 Troubleshooting (Propeller Deicer System) 3H14
3008 Required Materials for Repair of Propeller Deicer 313
3009 Electrical Resistance-Propeller Deice Boots 315
3201 Troubleshooting (Landing Gear System) 3115
3202 Nose Gear Service Tolerances 3L19
3203 Main Gear Service Tolerances 3L22
3301 Lamp Replacement Guide 4B6
3401 Troubleshooting (Rate of Climb) 4C4
3402 Troubleshooting (Altimeter) 4C5
3403 Troubleshooting (Airspeed Tubes and Indicator) 4C6
3404 Troubleshooting (Magnetic Compass) 4C8
3405 Troubleshooting (Directional Gyro Indicator) 4C10
3406 Troubleshooting (Gyro Horizon Indicator) 4C12
3407 Troubleshooting (Turn and Bank Indicator)

(Electrical) 4C14
3501 Troubleshooting (Oxygen System) 4C21
3502 Oxygen System Component Limits 4C23
3901 Troubleshooting (Airspeed Indicators) 4E4
3902 Troubleshooting (Pneumatic System Pressure

Gauge) 4E5
3903 Troubleshooting (Engine Oil Pressure Gauge) 4E5
3904 Troubleshooting (Fuel Pressure Gauge) 4E6
3905 Troubleshooting (Air Temperature Gauge) 4E9
3906 Troubleshooting (Voltmeter) 4E10
3907 Troubleshooting (Fuel Quantity Gauge) 4E11
3908 Troubleshooting (Fuel Flow Gauge) 4E11
3909 Troubleshooting (Oil Temperature Gauge) 4E 12
3910 Troubleshooting (Engine Torque Gauge) 4E13
3911 Troubleshooting (Inter-Turbine Temperature

Gauge) 4E 14
3912 Troubleshooting (Propeller Tachometer) 4E14
3914 Troubleshooting (Annunciator Panel) 4E19
5101 List of Materials (Thermoplastic Repairs) 4F10
5501 Elevator Balance Specifications 4H5
5502 Rudder Balance Specifications 4H11
5701 Aileron Balance Specifications (Without Tip Tanks) 4111
5702 Aileron Balance Specifications (With Tip Tanks) 4112
6101 Propeller Specification 4124
6102 Synchrophaser Wiring Test (Woodward Type 1) 4J6
6103 Bench Testing of the Actuator 4J14
6104 Troubleshooting (Actuator) 4J15
6105 Troubleshooting (Propeller Synchrophaser-

Woodward Type 1) 4J18

Introduction
Page - 21

Revised: July 13. 1984
5A22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LIST OF CHARTS (cont)

7101 Troubleshooting (Engine) 4K12
7301 Troubleshooting (Fuel Scavenge System) 4L12
7401 Spark Igniter Erosion Limits 5B7
7601 Ground Adjustment Check Sheet 5C6
7602 2000 RPM Torque Curve 5C8
7603 Fuel Flow 5C14
7604 Gas Generator Speed 5C14
7605 Inter-Turbine Temperature 5C15
7606 Torque 5C15
7701 Bendix Torque System Calibration Data 5C21
7702 Digital Analog Torque Calibration Data 5C23
7703 Weston Kulite Torque Pressure Indicating

System Tansducer Voltages 5C24
7901 Oil Pressure Gauge Calibration Data 5D17
9101 List of Consumable Materials 5D24
9102 Flare Fitting Torque Values 5E12
9103 Recommended Nut Torques 5E13
9104 Thread Lubricants 5E15
9105 Decimal Conversion 5E16
9106 Torque Conversion 5E17
9107 Conversion Tables 5E18
9108 Decimal Millimeter Equivalents of Drill Sizes 5E22
9109 Electrical Wiring Coding 5E23
9110 Electrical Symbols 5E24

Introduction
Page - 22

Revised: July 13, 1984
5A23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

5A24

CHAPTER

IGNITION

5B1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 74- IGNITION

TABLE OF CONTENTS/EFFECTIVTIY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

74-00-00 GENERAL 5B3
74-00-01 Description and Operation 5B3

74-10-00 ELECTRICAL POWER SUPPLY 5B3
74-10-01 Checking Ignition System 5B4
74-10-02 Dry Motoring Run 5B4
74-10-03 Ignition Exciter Replacement 5B5

74-20-00 DISTRIBUTION 5B5
74-21-00 Spark Igniter 5B5
74-21-01 Removal of Spark Igniter 5B6
74-21-02 Cleaning of Spark Igniter 5B6
74-21-03 Inspection of Spark Igniter 5B7
74-21-04 Installation of Spark Igniter 5B8
74-22-00 Ignition Cables 5B8
74-22-01 Removal of Ignition Cables 5B8
74-22-02 Cleaning of Ignition Cables 5B9
74-22-03 Inspection of Ignition Cables 5B9
74-22-04 Installation of Ignition Cables 5B9

74-30-00 SWITCHING 5B10
74-31-00 Ignition Cutoff Switch 5B10
74-31-01 Removal of Ignition Cutoff Switch 5B10
74-31-02 Installation of Ignition Cutoff Switch 5B10
74-31-03 Adjustment of Ignition Cutoff Switch 5B11
74-32-00 Autio Ignition System (Optional) 5BII
74-32-01 Description 5B11
74-32-02 Test of Auto Ignition System 5B1

74 - Cont./Effec.
Page- 1

Issued: March 26, 19825B2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

DESCRIPTION AND OPERATION.

The spark ignition system consists of an ignition exciter. two high tension cable assemblies and two spark
igniters. The exciter is a sealed unit consisting of electronic components encased by an epoxy resin. When

energized, a capacitor within the unit is progressively charged until it reaches a predetermined value at which

time the energy stored is sufficient to ionize a spark gap in the unit and discharge the capacitor across the two
spark igniters. The design of the system permits operation of one spark igniter should the other cease to
function.

The high tension cable assemblies carry the electrical charge from the ignition exciter to the spark igniters.

They consist of an electrical lead contained in a flexible metal braiding with coupling nuts on each end and
mounting flanges for attachment to the engine fire seals.

The spark igniters are located at the 4 and 9 o'clock positions on the gas generator case adjacent to the fuel

manifold. The igniters are energized during the engine starting sequence or when in the "auto" mode (auto

ignition optional) when torque falls below 400 ft. lbs. to initiate combustion in the combustion chamber.

ELECTRICAL POWER SUPPLY.

- WARNING -

Voltage in the ignition exciter could be dangerously high. Exercise
extreme caution when working around this system. Ensure ignition
is switched off, and system has been inoperative for at least six
minutes before removing any ignition components. Always use
insulated tools to remove cable coupling nuts. Do not touch output
connectors or coupling nuts with bare hands. Always disconnect
coupling nuts at ignition exciter end first.

- CA UTION -

DO NO T A LLO L UBRICA NT TO CONTA CT CONDUCTOR
OF CONNECTORS. THIS MAY RESULT IN A HIGH RE-
SISTANCE PATH WHICH COULD GENERATE HEAT
AND OXIDA TION.

For additional information regarding the items installed on the engines and functional check of the

system. refer to the Pratt and Whitney Engine Maintenance Manual No. 3030442. Chapter 74. and Chapter 72
for inspection.

74-10-00
Page 74-01

Issued: March 26, 1982
5B3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHECKING IGNITION SYSTEM.

A common cause of ignition problems is a low battery. Before inspecting the ignition system, try a normalstart with an auxiliary power unit. If the engine will not start proceed with the check of the ignition system.
During the following procedure it is recommended that an auxiliary power unit be used for dry motoring

runs and start attempts to eliminate the possiblity of low voltage at the exciter box and, or excessive battery
drain.

- CAUTION

Perform a dry motoring run prior to switching ON the igntion to
ensure nofuel remains in the gas generator case. Refer to paragraph
titled Dry Motoring Run.

1. Switch ignition system OFF.
2. Disconnect the coupling nut of one ignition cable from the output connector on the exciter box.
3. Switch battery master and ignition switches ON and advance the CONDITION lever to RUN.
4. Listen at the gas generator case for a snapping sound with a frequency of approximately one snap

per second. If snapping is audible the ignition is satisfactory.
5. Secure the engine by moving the CONDITION lever to the STOP position and switch the ignitionand battery master switches OFF.
6. Reconnect the coupling nut of the ignition cable to the exciter box and remove the other cable

coupling nut, then repeat Steps "3" thru "5".
7. If no snapping sound is heard on either check, replace the ignition exciter box and repeat Steps "1"

thru "5".
8. If a snapping sound is not heard on one check only. replace the associated spark igniter and orignition cable and repeat steps "1" thru "5". If spark igniter still fails, replace exciter.

DRY MOTORING RUN.

An engine dry motoring run is used to clear the engine of trapped fuel or vapors after an unsatisfactory
start and to check for fuel system leaks after component replacement.

1. Set the starting control lever at CUTOFF.
2. Master switch ON (to supply electrical power to starter).
3. Fuel shutoff valve ON.
4. Fuel boost pump switch ON (to provide lubrication for the engine driven fuel pumping elements).
5. Leave ignition switch OFF.
6. Operate the starter for 10 seconds.

- CA UTION-

Do not exceed starter time limits (30 seconds ON, I minute OFF, 30
seconds ON, I minute OFF, 30 seconds ON, 30 minutes OFF.)

8. Release the engine starter switch.
9. Fuel boost pump switch OFF, after Ng has stopped.

10. Master switch OFF.
11. Check engine oil level and service as necessary.

74-10-02
Page 74-02

Issued: March 26, 19825B4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

IGNITION EXCITER REPLACEMENT.

The ignition exciter is located just forward of the engine mount assembly on the upper right-hand side of
the right-hand engine, and immediately aft of the engine data plate on the lower left side of the left-hand
engine. This is a non-serviceable unit other than cleaning and painting and must be replaced if found defective.
Observe all safety precautions when handling this unit.

-WARNING -

Residual voltage in the exciter could be very high. Ensure ignition is
off and system has been inoperative for at least six minutes before
removing any components. A lways use insulated tools and remove
coupling nuts at exciter endfirst. Do not touch output connectors or
coupling nuts with bare hands.

1. Remove power from ignition system.
2. Disconnect power supply cable from exciter box input connector.

-CA UTION

Do not allow ignition cable braiding or ferrules to rotate when
removing coupling nuts.

3. Disconnect the two ignition cable couplings from the output connectors on the exciter.
4. Remove four bolts. washers and self-locking nuts securing the unit to its bracket.
5. Remove the ignition exciter unit.
6. Install the replacement unit to the firewall with hardware removed in Step "4".
7. Lightly coat threads of exciter connectors with fluorocarbon spray lubricant.
8. Connect coupling nuts of supply cable and two ignition cables to their respectve connectors on the

exciter.

- CA UTION -

Do not allow ignition cable braiding or ferrules to rotate when
screwing on coupling nuts.

9. Tighten coupling nuts finger tight plus 45 degrees; then safety with lockwire.

DISTRIBUTION.

SPARK IGNITER.

The spark igniters are located at the 4 and 9 o'clock positions on the gas generator case, adjacent to the
fuel manifold. Observe all safety precautions when working on the ignition system.

74-21-00
Page 74-03

Issued: March 26, 19825B5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

REMOVAL OF SPARK IGNITER.

- WARNING-

Residual voltage in the exciter could be very high. Ensure ignition is
off and system has been inoperativefor at least six minutes before
removing any components. A lways use insulated tools and remove
coupling nuts at exciter end first . Do not touch output connectors
or coupling nuts with bare hands.

1. Remove power from the ignition system.
2. Disconnect the coupling nut from the respective igniter.

- CAUTION -

When unscrewing coupling nuts do not allow braiding,
ferrules or igniter plug to turn at the same time.

3. Remove the igniter plug from the gas generator case, along with the copper gasket.

CLEANING OF SPARK IGNITER.

1. Cap the cable end of the igniter plug to prevent entry of foreign material during cleaning.

- NOTE -

The electrode end (firing) of the igniter should never be cleaned. Do
not remove carbon from the electrode or annular gap area. Carbon
deposits in the gap area aid the igniter operation.

2. Using a felt swab soaked in petroleum solvent or methyl alcohol, clean the inside surface of terminal
well.

3. Dry the igniter with dry compressed air.

- CAUTION -

Should an igniter plug be dropped, internal damage, possibly not
detectable by test can occur. It is recommended to replace the igniter
plug.

4. After cleaning the igniter inspect the electrode end for erosion limits.

74-21-03
Page 74-04

Issued: March 26, 19825B6

Should an igniter plug be dropped, internal damage, possibly not
detectable by test, can occur. It is recommended that the plug be
replaced.

1. Inspect the exterior cylinder area of the electrode end of the igniter shell for chafing wear. Wear is
acceptable to a depth of 0.015 of an inch.

74-21-03
Page 74-05

Issued: March 26, 1982
5B7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7401. SPARK IGNITER EROSION LIMITS

C419

NEW IGNITER ACCEPTABLE WEAR WORN OUT

P & W
PART NO

*3014986
*3014985
*3024706

**3027280
**3031213

VENDOR
NAME AND PART NO.

Champion
Bendix
AC
Champion
Bendix

FHE-182
10-380700-1
5611760
CH34055
10-390667-1

DIMENSION
"A"

0.3437
0.2500
0.2750
0.3000
0.3000

INCHES
"B"

0.0312
0.0310
0.1000
N.A
N A

*Earlier parts supplied under ordering part number 3014981.
**Later parts supplied under ordering part number 3032096.

Igniters eroded beyond limits should be replaced by latest part(s). if available.

INSPECTION OF SPARK IGNITER.

After cleaning, the igniter should be examined for wear and erosion.

- CAUTION -

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Inspect igniter shell and electrode for erosion. If erosion equals or exceeds amounts shown in Chart
7401, the igniter should be replaced.

- CAUTION -

Do not use any thread lubricant on igniters during reinstallation
into engine.

3. Perform a functional test of the igniters as described in checking Ignition System. Chapter 74.

INSTALLATION OF SPARK IGNITER.

1. Install a new copper gasket on each spark igniter being installed.
2. Install spark igniter(s) in bosses at the 4 and 9 o'clock positions on the gas generator case.
3. Tighten the igniter(s) and torque to 300 inch pounds. Loosen to 0 inch pounds and re-torque to 300-

360 inch pounds maximum.

- CA UTION -

Do not allow ignition cable braiding, ferrule or igniter plug to turn
when screwing on the coupling nut.

4. Insert central conductor of ignition cable into respective spark igniter and connect cable.

IGNITION CABLES.

The two ignition cable assemblies consist of electrical leads contained in flexible metal braiding with
coupling nuts at each end and mounting flanges for attachment to the engine fire seals. Observe all safety
precautions when working on the ignition system. Refer to Pratt and Whitney Aircraft of Canada. Ltd.
Maintenance Manual. Part No. 3030442 Chapter 74-20-13 for complete service information.

REMOVAL OF IGNITION CABLES.

1. Remove power from the ignition system.

- CA UTION -

When unscrewing coupling nuts, do not allow braiding, ferrules or
igniter to turn at the same time. UNDER NO CIRCUMSTANCE
IS A LUBRICANT CONTAINING GREASE OR SILICONE OR
LUBRICANTS SUCH AS PETROLATUM TO BE USED ON
ANY IGNITION COMPONENT. DO NOT APPLY
LUBRICATION ON ANY CABLES HAVING TEFLON
INSULATED SLEEVES.

74-22-01
Page 74-06

Issued: March 26, 19825B8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Remove coupling nuts of the left and right ignition cables from the ignition exciter and the spark
igniters.

3. Remove the self-locking nuts. washers and bolts which secure the loop clamps to the various
brackets and to the center and rear fireseals.

4. Remove the self-locking nut and bolt securing the loop clamp to the loop clamp on the fuel line.
5. Remove the self-locking nut and bolt which secures the loop clamp to the bracket at the P3 boss on

the gas generator case.
6. Remove the cables from the engine.

CLEANING OF IGNITION CABLES.

1. Remove all corrosion residue using a stainless steel wire brush.
2. Clean surfaces thoroughly using a clean, lint-free cloth moistened with methylethylketone.

- CAUTION -

Do not allow lubricant to come in contact with centralconductors of
cable connectors. Contact with conductors may result in a high
resistance path which could generate heat and oxidation.

3. Apply a light film of fluorocarbon spray lubricant to any cleaned areas.

INSPECTION OF IGNITION CABLES.

1. Inspect the cables for damage to braiding and general condition.
2. Inspect the cable coupling nuts for corrosion.
3. Inspect the central conductor and insulation for damage.

INSTALLATION OF IGNITION CABLES.

1. Locate the cable assemblies between the center and rear fireseal mount rings at the 6 o'clock
position. Pass the fittings through their respective clearance holes in the fireseal mount rings. Pull the cables
through the mount rings until the cable flanges bear against the mount ring.

2. Install the brackets on the air inlet side of the mount rings and against the cable flanges. Secure the
brackets and the cable flanges to the respective mount ring. tighten bolts and torque to 36-40 inch pounds.

- NOTE -

Bolt heads should be located on the air inlet side of the respective
fireseal mount ring.

74-22-04
Page 74-07

Issued: March 26, 1982
5B9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Secure the loop clamp on the left hand cable harness to the bracket located at the rear fuel drain
plug. Tighten nut and torque 36-40 inch pounds.

4. Secure the loop clamps on the right hand cable harness to the fuel line loop clamp and to the bracket
at the P3 boss on the gas generator case. Tighten nuts and torque to 36-40 inch pounds.

5. Lightly spray the insulated cable ends of cables having rubber insulated sleeves with fluorocarbon
dry spray lubricant.

- CAUTION -

Do not allow braiding,ferrules or igniterplug to turn when screwing
on coupling nuts.

6. Connect coupling nuts of ignition cables to respective spark igniters and connectors on ignition
exciter. Screw couplings onto mating threads and tighten fingertight plus 45 degrees. Safety with lockwire.

SWITCHING.

IGNITION CUTOFF SWITCH.

The ignition cutoff switches are mounted within the control pedestal and are activated by the start control
levers.

REMOVAL OF IGNITION CUTOFF SWITCH.

I. Remove the top cover plates of the pedestal(one is forward of the control levers. the other surrounds
the levers) by removing their attachment screws.

2. Remove the switch from its mounting bracket by removing the two screws that secure either switch
and spacer block. First remove the nut from each screw. and allow the bracket of the other switch and spacer
block to swing full forward by turning the adjustment screw counterclockwise. Pull aft on the switch bracket to
be removed and push out the attachment screws.

3. Disconnect the necessary electrical leads.

INSTALLATION OF IGNITION CUTOFF SWITCH.

I. Connect the electrical leads to their respective switch terminals. (Refer to Electrical System
Schematic. Chapter 91 for wire installation.)

2. Place the switch and spacer block in its mounting bracket and install attachment screws. It will be
necessary to swing the bracket of the other switch and spacer block forward to install the attachment screws.
Install nuts on the screws and secure.

3. Position the pedestal cover plates on the pedestal; install screws and secure.
4. Adjust the switches.

74-31-02
Page 74-08

Issued: March 26, 19825B10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT OF IGNITION CUTOFF SWITCH.

1. Set the start control levers in the cutoff position.
2. With the adjustment screw on the switch bracket, adjust each switch separately toward the start

control lever until the switch is heard to actuate at I inch of forward travel. The adjustment screw may be
reached by inserting a long screwdriver through the travel slot of the start control lever in the pedestal cover.

3. Check adjustment of switch.

AUTO IGNITION SYSTEM (OPTIONAL).

DESCRIPTION.

Auto ignition is an available option on the T-1040. The ignition switches are a single pole single throw
switch. in series with the red condition lever idle cut off position switch. The standard ignition switch positions
are labeled "ON" and "OFF." The optional ignition switch "ON" position is labeled "MANUAL" and the
"OFF position is labeled "AUTO." The optional "AUTO" "OFF" ignition circuit is bypassed to "ON." any
time the starter is energized, and also through a low engine torque sensing switch in series with a squat switch.
With the ignition switch in the "AUTO." "OFF" position, the ignition will come back on if the starter is
switched on. or if the engine torque falls off to a low value in flight. The low torque switch closes when falling
through 400 to 275 ft.-lbs. and opens when engine torque rises above 336 to 400 ft.-lbs. the red condition lever
will always switch off ignition in the idle cut off position.

TEST OF AUTO IGNITION SYSTEM.

1. To test for proper annunciation and operation proceed as follows:
A. Position engine control levers for start and place the ignition switch in the "MANUAL"

position. The amber annunciator light ("R L IGN ON") should be illuminated.
B. Move the ignition switch to "AUTO" and check that the light remains on.
C. With the switch in auto and observing the annunciator, increase the engine power. As the

torque goes above 400 ft. lbs. the annunciator light should extinguish.
2. For just a check of the auto ignition system, move condition lever past the idle detent and, with the

ignition switch in "AUTO". observe the amber annunciator light to be illuminated.
3. For any repair condition contact customer service, Lock Haven, Pennsylvania.

-END-

74-32-02
Page 74-09

Issued: March 26, 1982
5B1

PIPER AIRCRAFT
T- 1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

5B12

CHAPTER

AIR

5B13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 75 - AIR

TABLE OF CONTENTS/EFFECTIVTIY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

75-00-00 GENERAL 5B15

75 - Cont./Effec.
Page- 1

Issued: March 26, 1982
5B14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

The PT6A-11 engine has three separate air systems; one system provides air for bearing compartment
sealing. a second provides cooling air to the compressor and power turbine discs, and the third provides air
for the compressor bleed valves and airframe services.

For a full description of the systems and their related maintenance, adjustment and inspection pro-
cedures. refer to Pratt and Whitney Aircraft of Canada, Ltd. Maintenance Manual Part No. 3030442,
Chapter 75.

-END -

75-00-00
Page 75-01

Issued: March 26, 19825B15

CHAPTER

ENGINE CONTROLS

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 76 ENGINE CONTROLS

TABLE OF CONTENTS/EFFECTIVTIY

CHAPTER
SECTION GRID
SUBJECT SUBJECT NO. EFFECTIVITY

76-00-00 GENERAl. 5B18
76-00-01 Description and Operation 5B18

76-10-00 POWER CONTROLS 5B18
76- 11-00 Power Lever Control Cable 5B18
76- 1-01 Power lever Control Cable Removal and

Installation 5B18
76-1 1-0 Powe Lever Control Cable Handling and

Storage 5B22
76-12-00 Engine Control Adjustments 5B23
76-13-00 Power lever 5B23
76-13-01 Power Leverd Adjustment 5B23
76-13-02 Fuel Control Unit to Fuel Control Actuating

lever Adjustment 5B24
76-13-03 Throttle Control Cable to Power Lever

Arm Adjustment 5CI
76-14-00 Propeller Pitch Control Lever 5C2
76-14-01 Propeller Pitch Control Lever Adjustment 5C2
76-14-02 Beta-Value Adjustment 5C2
76-14-03 Low Pitch Stop Switch Adjustment 5C2
76-14-04 Propeller Governor Interconnecting Rod to

Propeller Push Pull Cable Adjustment 5C4
76-14-05 Push-Pull Cable to Cam Box Adjustment 5C4
76-14-06 Propeller Reverse Switch Adjustment 5C4
76-14-07 Reverse Not-Ready Switch Adjustment 5C4
76-15-00 Condition Lever 5C5
76-15-01 Condition Lever Adjustment 5C5
76-16-00 Engine Idle and Power Adjustments 5C5 11-82
76-17-00 Engine Ground Testing 5C13
76-17-01 Engine Ground Performance Check 5C13

76 - Cont./Effec.
Page- 1

Revised: November 15. 19825B17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

DESCRIPTION AND OPERATION.

Engine and propeller functions are controlled by conventional levers and special push-pull cables. The
PT6A- II engines are controlled by three levers: The Power Lever which controls engine power and propeller
reversing mechanism, the Propeller Control Lever and the Condition Lever (idle and fuel cutoff).

The power lever cable is attached to the propeller cam box and fuel control through a power lever arm.
The propeller cam is attached to the fuel control through a fuel control unit interconnect rod. The propeller
cam is also attached to the beta valve and propeller governor through this push/pull control.

The propeller control lever controls propeller pitch and propeller RPM through a constant speed
governor located at the forward top of the engine reduction gear box.

The condition lever controls the start control valve which is part of the fuel control unit. The condition
lever has two positions, "on" and "off." The start control acts as a shut-off valve for the fuel from the fuel
control to the flow divider and dump valve assembly for fuel flowing to the primary and secondary fuel
nozzles.

As a second function, the condition lever operates one of the two switches necessary for ignition. Power
for the ignitor box is supplied through an overhead arm switch to a micro switch located at the pedestal then
to the ignitor box.

For complete description and maintenance information on the engine controls, refer to the Pratt and
Whitney Engine Maintenance Manual, Part No. 3030442, Chapter 76.

POWER CONTROLS.

- CA UTION -

When you are performing any maintenance on the power lever,
remember to disconnect the reversing linkage either at forward
clevis attachment or at the rear clevis attachment on the propeller
cam.

This will prevent damage to the reversing linkage in the event that
you have to place the power levers in reverse range with the engine
not running.

POWER LEVER CONTROL CABLE.

POWER LEVER CONTROL CABLE REMOVAL AND INSTALLATION.

1. Observe the handling procedures stated in Power Lever Control Cable Handling and Storage.
2. Remove access cover aft of nose gear doors, inboard wing leading edge fairing, nacelle access covers

aft of engine firewall, upper engine cowling and pedestal access covers.

76-11-01
Page 76-01

Issued: March 26, 19825B 18

1701

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

NOTES
1. JAM NUTS (41) SHOULD BE

ADJUSTED SO NO TWIST IS PUT
INTO THE CONTROL CABLE
HOUSING (40)

2 LUBRICATE THE PUSH-PULL
CONTROL CABLE (19) WITH
MOLY COAT G TYPE LUBRI-
CANTS (100 HOUR INTERVALS)

4

1 START CONTROL CABLE
2 ACCELERATION ADJUSTMENT
3 STARTING CONTROL ARM
4. FUEL CONTROL UNIT
5. ADJUSTMENT, (IDLE SPEED SET)
6 F C U ARM SERRATED SPACER
7. F.CU. ARM
8 F.C.U. ARM EXTENSION
9 F.C.U. INTERCONNECT ROD

10 CONTROL LEVER MOUNTING
BRACKET

11 ADJUSTMENT, (DEAD BAND)
12 CAM FOLLOWER PIN
13 PIVOT PINS
14 PROPELLER CONTROL CAM
15 CLEVIS
16 FUEL CONTROL ACTUATING

LEVER
17 POWER LEVER INPUT ARM
18 PROPELLER GOVERNOR AIR

PRESSURE TUBE Py
19 PUSH PULL CONTROL. WIRE ROPE
20 CENTER FIRE SEAL MOUNT RING
21 LOW PITCH STOP ADJUSTER

22 PROPELLER GOVERNOR INTER-
CONNECT ROD

23. PROPELLER SPEED SELECT LEVER,
MAX STOP

24 PROPELLER SPEED ADJUSTMENT
LEVER

25 PROPELLER GOVERNOR UNIT
26. JAM NUT
27 AIR BLEED LINK (RESET ARM)
28 MAXIMUM STOP
29 PUSH-PULL CONTROL
30 PROPELLER REVERSING LEVER
31 BETA VALVE CLEVIS
32 CAP NUT
33. CARBON BLOCK
34 TOOL, (BETA RIGGING SHIM P/N

51516
35. VISE GRIP PLIERS
36 TOOL (TEMPLATE P/N 51518)
37 TOOL (LOCATED PIN P/N 51513)
38 GAS GENERATOR MAXIMUM

STOP
39 SWITCH, THROTTLE CONTROL
40 CONTROL CABLE HOUSING

41. JAM NUTS
42 SEAL NUT
43. CONTROL SHAFT
44 BETA STOP
45. JAM NUT
45A WASHER
46 WASHER BOLT
47. CONTROL PIVOT
48. ROD END
49 BOLT
50. JAM NUT

Figure 76-1. Engine Controls

76-11-01
Page 76-02

Issued: March 26, 1982
5B19

602
SKETCH A

SEE NOTE 1
Refer to throttle control arm
identification area

B 812 - No marking (1.97 between hole)
DIMENSION 750 - 2 stamped (1.75 between holes)

REVERSE
DEAD BAND

525

527

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

49 36

LEVER ARM

A
DIMENSION - 1.437

01 34

35

SKETCH B SKETCH C

NOTE
603 START CONTROL ARM DELETED FOR

CLARITY

5

FLUSH

SKETCH D SKETCH E

Figure 76-1. Engine Controls (cont.)

76-11-01
Page 76-03

Issued: March 26, 1982
5B20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

529

Figure 76-1. Engine Controls (cont.)

76-11-01
Page 76-04

5B21 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3. Before disconnecting cable, obtain measurements of existing installation using the following pro-
cedure. (Refer to Figure 76-1.)

A. Set power lever to idle and lock cam box similar to method for setting track point, do not
disturb engine rigging.

B. Using calipers measure the distance between seal nut and beta stop.
C. Back seal nut off and measure distance to end of threads.
D. Count the number of control pivot threads engaged in rod end.

4. Cable to be replaced should be removed. Note routing and attachment points for installation of new
cable. Make sure the respective cable ends are at their proper positions before installation.

5. Starting at the access hole aft of nose gear doors,work the control cable through the fuselage into the
wing leading edge and up to the nacelle attachment point. The control should be routed without any restraint
at either end or any undo forcing, during installation.

6. Ascertain that cable has been routed properly. Clamps should not be overtightened; cables should
be free to move through the clamps.

7. Check for smooth operation of control before connecting to attachment points.
8. Connect control cables to power lever per Figure 76-1, Sketch F.
9. Install control cables to power lever arm as shown in Figure 76-1, Sketch A. Use measurements

obtained in Step C above.
10. Run the engine and make the following checks:

A. Forward gas generator (Ng) pickup dead band.
B. Power lever alignment check.
C. Reverse maximum power setting.
D. Check that maximum (Ng) Speed Adjustment contacts part power trim stop.

11. If engine rigging is disturbed, it will be necessary to perform pre-run rigging and adjustments of
power control and continue through final engine adjustments.

POWER LEVER CONTROL CABLE HANDLING AND STORAGE.

The throttle control cables require special handling, storage and installation to prevent irreversible
damage to the cables. The cables utilize close spaced ball bearings above and below a ribbon core of stainless
steel. The following handling and storage procedures should be observed:

1. Uncoiling of the cable should be done as shown in Figure 76-2.
2. After the cable has been uncoiled the ribbon should be straightened as shown in Figure 76-2. This

assures that the control is not twisted prior to installation.
3. Pliers or similar devices should not be used to grip any surface of the control cable.
4. Use the wrench flats on the end fittings and the terminal ends to prevent twisting when torquing nuts

or attaching hardware.
5. The bend radii shall be seven inches minimum.
6. The plane of bend can be changed by allowing the control cable to coil easily into the new plane.
7. The control cable assemblies should never be lubricated.
8. Do not twist, crimp, dent, apply side pressure, or stand on the cable control assembly. It is a

precision ball bearing device and improper handling will seriously affect its operation.

76-11-02
Page 76-05

Issued: March 26, 19825B22

524

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

STEP

STEP 3STEP 1 STEP2 STEP4

These steps illustrate the correct handling of the control. To avoid damage to this precision ball bearing
control do not coil like a rope or force Into position.

STEP 1 - The control is shipped in a figure eight configuration. Lift the control from the box.
STEP 2 Hold control upright with both hands.
STEP 3- Remove shipping wire.
STEP 4 - Start with the nearest end fitting and play out the loops of the control, one at a time.

To straighten the control, establish a hump and gently
carry it through from one end to the other.

Figure 76-2. Throttle Control Cable Handling Procedure

ENGINE CONTROL ADJUSTMENTS.

The following engine control adjustments are preliminary adjustments. After these adjustments arecomplete, the engine power adjustments must be checked.

- NOTE-

Special tools referred to in the following service information are
available through the Piper Service Department, or may be
fabricated locally from information supplied with the text.

POWER LEVER.

POWER LEVER ADJUSTMENT.

1. Remove the clevis pin attaching the wire rope to the cam lever.
2. Remove the bolts holding the power lever cable to the input arm and fuel control interconnect rod.3. Establish the track point by moving the follower pin rearward in the cam slot until the cam juststarts to move rearward, then move the follower pin forward until the cam stops moving.

76-13-01
Page 76-06

Issued: March 26, 1982
5B23

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

4. While holding the track point position, insert tool P/N 51516 behind the cam onto the pin and hold
the cam and tool in position with a small pair of vise grip pliers.

-NOTE -

Install the pliers tight enough to hold everythingfrom moving, but
not tight enough to damage the cam.

Use of a dial indicator to sense Beta Cam movement may be an aid
to establishing track point.

5. Install rigging template (P/N 51518) with locator pin assembly (P/ N 5513). (Refer to Figure 76-1.)
6. When rigging the input arm on the pivot pin, first remove the spline imprints on the inside of the

input arm clamp.

-NOTE -

When installing an input arm,make certain both engines have the
same length lever. (Refer to the Parts Catalog.)

7. Position the power lever input arm 90 degrees from the pivot pins. (Refer to Figure 76-1. Sketch
A.) Place bolt through lower end of arm and lock in place.

- NOTE -

As you tighten the lock bolt, keep checking the arm to assure that
it has not moved and do not put too much force on the bolt as
you may push or pull the vise grip pliers loose and you will have to
start all over again with track point set-up.

It is very important that the input arm be securely locked on the
shaft to prevent it from rotating on the shaft during engine
operation.

FUEL CONTROL UNIT TO FUEL CONTROL ACTUATING LEVER ADJUSTMENT.

- NOTE -

Cam box must be at "Track Point" for this adjustment and
whenever the engine is being rigged.

1. Install Beta Rigging template (P/N 51518) and locator pin (P/N 51513).

76-13-02
Page 76-07

Issued: March 26, 1982
5B24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Remove the interconnecting rod and rotate fuel control unit input arm fully counterclockwise and
then slowly clockwise until the fuel governor cam pick-up point is felt. This point must be 22.5 degrees + 0.6
degrees indicated on the template. (Refer to Figure 76-1.)

-NOTE -

Initial movement of the fuel control unit input arm from the fully
counterclockwise position is free from resistance until a pick-up
point is recognized when a slight resistance is felt.

3. If the fuel control unit input arm must be adjusted, unsafety the fuel control unit input arm extension
and loosen the arm. Rotate the serrated washer on the fuel control unit and fuel control arm to obtain the
proper rigging.

-NOTE-

The inner serrated increments are 15 degrees and the outer serrated
increments are 14.4 degrees giving an adjustment in increments of
0.6 degrees.

4. Adjust the length of the fuel control unit interconnect rod so that when the fuel control unit input
arm is at the 22.5 degree position. the rod end bearing of the fuel control unit interconnect rod just aligns with
the top hole of the fuel control unit actuating lever. Then lengthen the control rod by unscrewing one rod end
bearing 1.5 turns. Install the fuel control unit control rod and lock jam nuts and safety.

5. Set the reverse dead band to approximately 5/16 of an inch. (Refer to Sketch B, Figure 76-1.)

THROTTLE CONTROL CABLE TO POWER LEVER ARM ADJUSTMENT. (Refer to Figure 76-1.)

1. Remove control cable attaching bolt from the power lever arm.
2. Lock cam lever at track point with tool (P N 51516).
3. Install beta rigging template (PN 51518) and locator pin (P/N 51513).

-NOTE-

Power lever arm must be 90 degrees from pivot pins.

4. With the power control lever in the cockpit at idle position, adjust power cable rod end to a slip fit
to the power control arm attaching bolt.

5. Adjust the reverse beta stop to the proper length.

-NOTE-

Leave the control cable disconnected to prevent someone pulling
the power lever into reverse and moving the track point.

76-13-03
Page 76-08

Issued: March 26, 1982
5C1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PROPELLER PITCH CONTROL LEVER.

PROPELLER PITCH CONTROL LEVER ADJUSTMENT.

1. Adjust the pitch control lever so the governor control arm has contacted the high rpm stop and the
pitch control lever has approximately 0.062 inches spring back. This is made by adjusting the pitch control rod
end at the propeller governor.

2. Secure jam nuts and check attachment hardware for safety.

BETA VALVE ADJUSTMENT.

1. Check the feedback ring for run out and carbon block clearance. (Refer to Figure 76-3.)
2. Install the dial indicator to measure run out on the forward inside surface of the feedback ring.

-NOTE-

When installing a new brush block, remove an equal amount of
materialfrom both sides of the block to obtain proper clearance.

3. Disconnect the propeller governor interconnect rod at the governor arm.
4. While holding the reverse arm forward, the piston should bejust flush with the beta valve cap nut.

If adjustment has to be made, cut the safety wire on the low pitch stop adjuster and jam nut. Loosen the
jam nut and while holding the barrel nut. turn the barrel in or out to adjust the piston flush with the cap nut.
Remember to keep checking flush fit while holding forward pressure on linkage. After adjusting the beta valve
tighten and safety the barrel and jam nut.

LOW PITCH STOP SWITCH ADJUSTMENT. (Refer to Figure 76-3.)

The low pitch stop switch is mounted on the engine reduction gear case and is actuated by the movement
of the feedback ring and propeller reversing lever. Adjust the switch as follows:

1. Remove the spinner.
2. Ascertain that the switch is adjusted to obtain .032 of an inch space between the actuator arm and

switch body when the plunger is fully depressed.
3. Should the switch require adjustment to obtain the .032 dimension, loosen the switch mounting

screws slightly and make the adjustment with the adjusting bolt; then secure the switch mounting screws.
4. Install the feedback ring puller P/N 51519. Use a 5/8 standard socket against the propeller hub.
5. Adjust the plunger and jam nut to have the micro switch click closed upon reaching I /4 inch forward

movement of the feedback ring.
6. Recheck this setting and make any final adjustments. Lock the jam nut on the plunger and torque 20

to 25 inch-pounds. Remove the puller after making this setting. Ascertain that the plunger moves smoothly in
the bracket.

76-14-03
Page 76-09

Issued: March 26, 1982
5C2

.005 MIN.
.002 MIN.-

C585

1 FEEDBACK RING PULLER NO. 51519
2 5/8" SOCKET
3. PROPELLER HUB
4 BETA NUTS
5. PLUNGER ASSEMBLY
6. JAM NUT
7. LOW PITCH STOP SWITCH (BETA)
8 PROPELLER REVERSING LEVER
9. SPRING

10. FEEDBACK RING
11. BRACKET
12. CARBON BLOCK
13. ADJUSTING BOLT
14. BRUSH BLOCK RETAINER
15 BRACKET

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

519

TORQUE 145-165
IN. -LBS.

SPACE

7

15

002 MIN

Figure 76-3. Low Pitch Stop Switch Adjustment

76-14-03
Page 76-10

Revised: November 15, 19825C3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

PROPELLER GOVERNOR INTERCONNECTING ROD TO PROPELLER PUSH-PULL CABLE
ADJUSTMENT. (Refer to Figure 76-1.)

-NOTE-

Before rigging the interconnecting rod, make certain the Beta valve
is properly rigged.

1. With the interconnect rod removed from the propeller governor air bleed link arm, loosen the rod
end lock nuts. Hold the governor link arm forward against the low pitch adjuster stop and adjust the inter-
connect rod to a slip fit over the attaching bolt.

2. Pre-load the interconnecting rod by shortening the overall length of the rod by turning each rod
end fitting one-half turn. Tighten lock nut to 32-36 inch-pounds and safety wire.

3. Secure the rod end with the attaching hardware and torque bolt and nut to 25-35 inch-pounds and
safety.

PUSH-PULL CABLE TO CAM BOX ADJUSTMENT. (Refer to Figure 76-1.)

- NOTE -

Cam box must be held at track point.

1. While holding forward pressure on the reversing linkage, attach the clevis at the end of the reversing
push-pull cable to the second hole on the reversing cam lever.

2. Install clevis pin to a slip-fit and secure pin.

PROPELLER REVERSE SWITCH ADJUSTMENT. (Refer to Figure 76-1.)

The propeller reverse switch is mounted on the rear propeller reverse linkage and is actuated by movement
of the propeller control cam in the reverse direction. Adjust the switch as follows:

1. Be certain that all mechanical linkage is properly adjusted.
2. Loosen the attachment screws and rotate the switch counterclockwise until a click can be heard.
3. Move the switch a slight amount more (approximately 0.031 of an inch) and tighten attachment

screws.
4. Check that by depressing the switch pickup trigger, NO click is heard.

REVERSE NOT READY SWITCH ADJUSTMENT.

On the aircraft a reverse not ready light is installed on the pedestal forward of the propeller controls. One
switch for each control is actuated off when the propeller controls are full forward (or low pitch). The lights are
operational only when the landing gear is placed in the down position and the propeller controls are not full
forward. The two micro-switches are adjusted as follows:

1. Adjust the screws on the prop control levers to activate the switches when the control levers are in
the full forward position against the stops.

2. Lock the screws in position with nuts.
3. Check the adjustment by moving the control levers full forward and listen for the micro-switch to

activate.

76-14-07
Page 76-11

Issued: March 26, 1982
5C4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CONDITION LEVER.

CONDITION LEVER ADJUSTMENT.

The engine condition lever is adjusted so that when the start control lever is against the stop in the run
position, the cockpit control lever should be approximately 0.062 inches from its full forward position.

1. Adjust the control cable ends to provide approximately 0.062 inch spring back of the cockpit control
lever when the start control unit lever contacts its stop.

2. Pull the condition lever in the cockpit full aft and be certain the start control unit lever on the start
control has reached its limits of travel in the idle cutoff position.

3. Check all jam nuts for security and control linkage attachment hardware for safety.

ENGINE IDLE AND POWER ADJUSTMENTS. (Refer to Figure 76-1.)

Engine adjustments must be performed after installation of an engine; however, each adjustment can be
performed independently if a specific component or adjustment is to be checked. An example of an adjustment
check sheet is provided to record data obtained during the adjustment procedure. (Refer to Chart 7601.)
Before attempting any power adjustments, check to be certain the engine controls are properly rigged.

-NOTE-

All engine instrumentation must be correctly calibrated before
attempting any adjustments as all adjustments are made by
matching of engine instrument reading. When performing power
adjustments, the engines are to be run with no load applied. Dis-
connect and cap the air bleed tube at the rear fire seal, generators off,
etc. Power checks must be carried out under no wind or low wind
conditions with the aircraft facing into the wind.

- CA UTION-

Shut down the engine if at anytime inter-turbine temperature
(T5) rises abnormally.

1. FORWARD GAS GENERATOR (Ng) PICKUP DEAD BAND. The forward pickup dead band
is the amount of travel the power lever linkage moves before the gas generator speed starts to increase. The
forward pickup must be matched on each power lever to provide matched power output from the engines.
Adjust the forward dead band on the fuel control unit interconnect rod. (Refer to Figure 76-1.) Shortening
the rod will decrease the amount of dead band.

76-16-00
Page 76-12

Issued: March 26, 1982
5C5

ADJUSTMENT SETTINGS

FORWARD DEAD BAND

2000 RPM TORQUE SETTING

IDLE SPEED INg)

REVERSE DEAD BAND

REVERSE MAXIMUM POWER

MAXIMUM PROPELLER SPEED

LEFT
ENGINE

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7601. GROUND ADJUSTMENT CHECK SHEET

NOMINAL SETTINGS

IDLE (Ng) 52% MIN
IDLE ITT . 6 60°C MAX
OIL PRESSURE 40PSI MIN (IDLE)

80TO 100 PSI (TAKI
OIL TEMP - 0°C to 990

C
FUEL PRESSURE 15 to 35 psi
MAX PROPELLER SPEED 2200 RPM
REVERSE MAY POWER

GROUND ADJUSTMENT CHECK SHEET

AIRCRAFT NUMBER

ENGINE NUMBERS

EOFF) MECHANIC

DATE

L

AMBIENT CONDITIONS

PRESSURE ALTITUDE

OUTSIDE AIR TEMP

FT-LB

CC

F T-LB

LBS/HR

°C

FT-LB

_ LBS/HR

NOTES REMARKS

76-16-00
Page 76-13

Issued: March 26, 1982
5C6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. 2000 RPM TORQUE SETTING. The 2000 rpm torque setting is adjusted using the low pitch stopadjuster on the engine. (Refer to Figure 76-1, Sketch D.) Adjust the 2000 rpm torque using the followingprocedure:

- NOTE-

It is not necessary to cap the bleed air line when checking the 2000
rpm torque setting.

A. Accurately record the stabilized outside air temperature in degrees Centigrade, and set thealtimeter window to 29.92 and record the pressure altitude.
B. Start the engine and allow the instruments to stabilize.
C. With the propeller lever full forward, advance the power lever until 2000 rpm propeller speed

is obtained.
D. Record the engine torque indicated on the torquemeter.
E. Shutdown the engine.
F. Refer to Chart 7602 and read the desired engine torque for the prevailing ambient conditions.
G. Insure that the Beta valve slot is flush with the Beta valve capnut. Minor torque changes canbe made by adjusting the low pitch stop adjuster as follows: (Refer to Figure 76-4.)

(1) Holding track point position on the cam control lever, insert tool P/N 51516 behind the
cam onto the pin and hold the cam and tool in position with a small pair of vise grip pliers.
Install vise grip pliers tight enough to hold the control cam from moving, but not tight
enough to damage the cam. (Refer to Figure 76-1, Sketch C.)

(2) Temporarily secure the reset arm to one of the governor screws; then disconnect the
propeller governor interconnect rod from the air bleed link (reset arm).

(3) Loosen the jam nut on the low pitch stop adjuster.
(4) Holding the adjuster, slowly turn the barrel in or out to obtain the desired torque setting.

-CAUTION -

Turning the barrel out will increase torque and turning the barrelin
will decrease the torque.

DO NOT turn the barrel more than two turns. (1/2 turn equals
approximately 50 foot-pounds of torque.)

(5) Tighten thejam nut on the adjuster, remove any securing device used to hold the reset arm
and reconnect the interconnect rod.

-NOTE-

It may be necessary to readjust the interconnect rod

(6) To insure that no movement was transferred through the wire rope to the cambox, check
the clevis pin fit with the cam at track point. The clevis pin must be a slip fit.

76-16-00
Page 76-14

Issued: March 26, 1982
5C7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7602. 2000 RPM TORQUE CURVE

534

PRESSURE ALTITUDE- FT.

PROP TORQUE AT 2000RPM - LB. FT.

76-16-00
Page 76-15

Added: November 15. 1982
5C8

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

-NOTE-

The torquemeter reading should be within 40 foot-pounds of the
value obtained from chart. Right and left engines should be
within 20 foot-pounds of each other.

(7) Ascertain that all holding devices are removed and that all areas are properly safety
wired.

3. IDLESPEEDADJUSTMENTS. Theengine idlespeediscontrolledbvtwoseparateadjustments:
minimum governing speed and minimum fuel flow. The minimum governing speed adjustment controls engine
idle at pressure altitudes from sea level to approximately 3.500 feet at which the fuel flow required to achieve
52% gas generator (Ng) idle is greater than the minimum fuel flow setting. At higher altitudes the minimum
fuel flow setting will govern Ng idle speed.

- CA UTION -

The minimum fuelflow setting is NOT FIELD adjustable.

-NOTE-

Do not attempt idle speed checks at pressure altitudes greater than
3.500 feet.

C228

PROPELLER CONTROL CAM

CLEVIS

LOOSEN JAM
NUT

TEMPORARY TIE AIR BLEED RESET
ARM TO A GOVERNOR SCREW
REMOVE UPON COMPLETION OF
ADJUSTMENT

ADJUST BARREL - NO MORE THAN TWO TURNS (1/
TURN=50 FT LBS. TORQUE) SHOULD NO CHANGE
TAKE PLACE - CHECK FOR CAUSE

TORQUE

MOVEMENT

NOTE
AFTER ADJUSTMENT OF TORQUE
INSURE PIN IS STILL A SLIP FIT
WITH CAM AT TRACK POINT

DISCONNECT INTERCONNECT
ROD BEFORE ADJUSTING LOW
PITCH STOP MAY REQUIRE
READJUSTMENT UPON RECON-
NECTION TO AIR BLEED ARM

Figure 76-4. Minor Torque Adjustment

76-16-00
Page 76-16

Issued: March 26, 19825C9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Adjust idle speed as follows:
A. Check to insure that the power lever linkage is adjusted.
B. Start the engine and let the oil temperature stabilize.
C. Set the start control lever at IDLE and the power control lever at IDLE.
D. If Ng is less than 52%, adjust minimum governing speed adjuster (refer to Figure 76-5,

Sketch B) to obtain 52% Ng minimum.
(I) Cut lockwire on adjuster.
(2) While using an Allen key to prevent the adjuster screw from turning, break the torque on

the locknut.
(3) Turn the adjuster in increments until 52% Ng is reached. Turn adjuster clockwise to

increase, counterclockwise to decrease.

- NOTE -

The right engine with the air conditioning compressor may require
setting idle speed to obtain 55% Ng with compressor not operating
to compensate for accessory load when air conditioning system is
on.

- CAUTION -

The minimum governing speed adjustment is extremely sensitive;
turn the screw in small increments; 1/16 of a turn equals approx-
imately 1% change in Ng speed.

4. POWER LEVER ALIGNMENT CHECK.

- CA UTION -

The wheels should be chocked and the parking brakes set when
applying power in excess of 600 foot-pounds, as the aircraft could
move.

A. Advance the power levers to 400, 600, 800 and 1,000 foot-pounds of torque and note the
dimensions which the power levers are out of alignment.

B. Adjustment is made by repositioning the fuel control arm (refer to Figure 76-1, item 7)
clockwise to advance a power lever or counterclockwise to retard a power lever. This adjustment may also
require the readjustment of the fuel control unit interconnect rod (refer to Figure 76-1).

C. Repeat Steps A and B as required to insure power lever alignment.

-NOTE-

If alignment of the power levers cannot be maintained throughout
their complete travel, it is recommended that a new power lever
arm be used.

D. After the power levers are aligned, recheck the gas generator pickup and adjust with inter-
connect arm.

E. With engines shutdown, move power levers full forward and insure gas generator stop is
contacted. Power levers should remain aligned at this position. If gas generator stop cannot be contacted on
one of the engines, the above adjustments must be made to the opposite power lever.

76-16-00
Page 76-17

Issued: March 26, 1982
5C10

1. GOVERNOR MAX. SPEED
ADJUSTMENT

2. PNEUMATIC MAX. STOP (NOT
FOR FIELD ADJUSTMENT)

3. PNEUMATIC MIN. ECCENTRIC
ADJUSTMENT

4. AIR BLEED LINK (RESET ARM)
5. FEATHERING ADJUSTER

4

3

C590

SKETCH B

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

533 SKETCH A 1 5 2

PROPELLER GOVERNOR

1. ACCELERATION ADJUSTMENT
2. P1 PRESSURE PORT
3. THROTTLE LEVER
4. IDLE SPEED ADJUSTING SCREW
5. MAXIMUM SPEED ADJUSTMENT
6. PX PRESSURE PORT
7. CUTOFF LEVER
8. FUEL INLET
9. FUEL OUTLET

10. METERING VALVE MINIMUM FLOW STOP
(NOT FOR FIELD ADJUSTMENT)

11. P2 PRESSURE PORTFUEL CONTROL UNIT

Figure 76-5. Fuel Control Unit and Propeller Governor Running Adjustments

76-16-00
Page 76-18

Issued: March 26, 19825C11

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

5. REVERSE GAS GENERATOR (Ng) PICKUP DEAD BAND. The reverse gas generator pickup
dead band is the amount of travel the power lever arm moves before the cam follower pin contacts the fuel
control unit reversing lever: at this point the gas generator speed starts to increase. Adjust the pickup dead
band to approximately .31 of an inch. Gas generator pickup should occur when propeller rpm speed has
dropped 150 rpm. These settings may require additional adjustment to insure gas generator speed on both
engines picks up simultaneously in reverse.

6. REVERSE MAXIMUM POWER SETTING. The reverse maximum power setting is limited to
200 shp (shaft horsepower). To achieve the correct reverse power setting, proceed as follows:

A. Start the engine and allow the instruments to stabilize.

-CAUTION -

Do not select reverse power with the engine not running; as damage
will be done to the linkage.

B. Move the power levers into the reverse position and record the torque (Q) and propeller
speed (Np).

C. Move the power levers to the idle position.
D. To determine the reverse horsepower, use the following equation: Q x Np x 0.00019. This

equation will give the reverse power for the prevailing ambient conditions.
E. If necessary, adjust the reverse stop on the power lever linkage. (Refer to Figure 76-1,

Sketch A.) An increase in gap is equal to an increase in engine power. One flat on the reverse power stop equals
a 25 foot-pound increase in torque. For nominal setting, refer to Figure 76-1, Sketch A dimension B.

F. Secure the jam nut on the reverse stop after the adjustment is complete.
7. MAXIMUM PROPELLER SPEED. The maximum propeller speed is 2200 rpm. Check the

maximum propeller speed as follows:
A. Start the engine and allow the instruments to stabilize.
B. With the propeller lever full forward, advance the power lever to obtain 2200 propeller rpm.
C. If necessary, adjust the maximum propeller speed adjustment to obtain the desired 2200 rpm.

8. MAXIMUM GAS GENERATOR (Ng) SPEED. The maximum governing speed stop is preset on
all fuel control units. The units should not be adjusted in the field.

9. PROP REVERSING ALIGNMENT CHECK.
A. With the engines running, slowly move the power levers toward reverse and note that the

propellers move into Beta together (RPM increase).
B. Matching is determined by carefully rechecking and adjusting the Beta valve.

76-16-00
Page 76-19

Issued: March 26, 1982
5C12

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ENGINE GROUND TESTING.

Ground testing procedures must be carried out periodically to determine any changes in engine per-
formance and detect any mechanical deterioration of the engine. All forms of engine deterioration are
accompanied by an increase in inter-turbine temperature and fuel flow at a given power. Compressor de-
terioration is usually due to dirt deposits and causes an increase in gas generator speed at a given power setting.
This form of deterioration can be remedied by a compressor wash as described in the General Procedures
section of the Pratt and Whitney Engine Maintenance Manual. P N 3030442. Hot section deterioration will
cause a decrease in gas generator speed at a given power setting.

- NOTE -

Engine ground testing must be performed with no load applied
(bleed air capped off, generators off, etc.) and under low wind
conditions with the aircraft facing into the wind.

- NOTE -

Engine instrumentation must be correctly calibrated before
attempting any power checks.

ENGINE GROUND PERFORMANCE CHECK.

Engine performance checking cur es enable engine performance to be checked on the ground. over a wide
range of ambient temperatures. while reducing the likelihood of an overtorque or overtemperature condition
occuring to the engine. Charts 7603 through 7606 are used to determine the desired engine performance
parameters. Determine the engine performance as follows:

- NOTE -

Engine instruments must be recently calibrated.

1. Obtain and record the ambient air temperature. Set the altimeter window to 29.92 and record the
pressure altitude.

2. Refer to Charts 7603 through 7606 and from the appropriate graph read and record torque. fuel
flows. gas generator speed and inter-turbine temperature for the prevailing ambient conditions.

3. With these values established. proceed with engine performance check.

- NOTE -

This check must be performed with generators OFF. It is not
necessary to cap off the bleed air lines.

4. Start the engine and run at idle rpm for 5 minutes to allow temperatures to stabilize.
5. Set propeller control lever to give 2200 rpm with power lever set to give torque setting previously

determined from the engine performance curve. Allow the instruments to stabilize at this setting.

76-17-01
Page 76-20

Issued: March 26. 1982
5C13

400

T-1040
MAINTENANCE MANUAL

CHART 7603. FUEL FLOW

105

z 95

-30 -20 -10 0 10 20 30 40 50 60 65
90

-40

OAT°C

76-17-01
Page 76-21

Issued: March 26, 1982
5C14

600

500

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7605. INTER-TURBINE TEMPERATURE

OAT C

CHART 7606. TORQUE

1200

1100

1000

900

800

600

500

400

76-17-01
Page 76-22

Issued: March 26, 19825C15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

6. Record and compare observed fuel flow, gas generator speed and inter-turbine temperature withvalues previously recorded. The values observed must be within the following limits:
A. Fuel flow - do not exceed.
B. Gas generator speed - do not exceed.
C. Maximum inter-turbine temperature not exceeded.

-NOTE-

If temperature is more than 75 C below target temperature, check
instrumentation.

It is normalfor thefuelflow, ITTandNg to be below the chart value,
but should not exceed it.

7. If engine performance deviates from the preceding limits, refer to Pratt and Whitney Engine
Maintenance Manual. P/N 3030442.

-NOTE -

The importance of monitoring the performance of an engine
throughout its history cannot be overemphasized. The A ircraft Gas
Turbine Operation Information Letter, No. 18, has been devised by
Pratt and Whitney Aircraft of Canada, Ltd., and should be con-
sulted to aid in monitoring the engine performance trend.

-END-

76-17-01
Page 76-23

Issued: March 26, 19825C16

CHAPTER

ENGINE INDICATING

5C17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 77 - ENGINE INDICATING

TABLE OF CONTENTS/EFFECTIVTIY

CHAPTER
SECTION
SUBJECT SUBJECT

GRID
NO. EFFECTIVITY

77-00-00 GENERAL 5C19

77-10-00
77-11-00
77-11-01
77-11-02
77-12-00
77-12-01
77-12-02
77-12-03
77-13-00

77-13-01
77-13-02

77-20-00
77-21-00
77-21-01
77-2 1-02

POWER
Torque Pressure Indicating System

Description
Calibration

Torque Pressure Indicating System (Weston Kulite)
Description
System Calibration Test
Torquemeter Transducer Test (Weston Kulit)

Tachometer-Generators (Propeller and Gas
Generator)

Description
Removal and Installation

TEMPERATURE
Inter-Turbine Temperature Sensing System (ITT)

Resistance Check of ITT System
Calibration Check of ITT System

5C19
5C19
5C19
5C19
5C22
5C22
5C22
5C24

I R 3-84
I R 3-84
I R 3-4
A 3-84
A 3-84
A 3-84
A 3-84

5D1
5D1
5D1

5D1
5D1
5D2
5D5

I R 3-84
IR 3-84

77 - Cont./Effec.
Page- 1

Revised: March 5, 1984
5C18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter pertains to the components and related systems which are used to indicate engine operation.

POWER.

TORQUE PRESSURE INDICATING SYSTEM (BENDIX).

DESCRIPTION.

I

The torque pressure indicating system consists of a pressure transducer mounted at (or beside) the reduc-
tion gearbox case. and a torque indicator mounted in the instrument panel. The torque value is obtained from
the pressure transducer which monitors the pressure differential between reduction gearbox case and outside
ambient temperature.

CALIBRATION. (Refer to Figure 77-1.)

The torque indicating system can be calibrated by the low and high adjustments on the rear of the
indicator. The tranducer. P N 29287-02 requires no adjustments. Proceed to calibrate the torque indicating
system as follows:

1. Remove the torque pressure transducer from the reduction gear box case.
2. Connect a suitable pressure test unit with a calibrated gauge to the pressure transducer using

appropriate AN fittings and pressure hose. The pressure tester must be capable of providing and monitoring
pressures from 0 to 60 psi using engine oil. Take steps to insure that no air is trapped in the connecting hose or
transducer prior to calibration.

3. Reconnect the engine electrical harness to the transmitter and turn the aircraft master switch ON.

- NOTE -

A dead-weight pressure test unit or a Barfield pressure test unit
should be used to simulate engine torque pressure. These units must
have been calibrated to NBS specifications within six months prior
to use. The pressure outlet from the test unit must be on the same
level as the high pressure inlet on the transducer during calibration
check procedure.

I Effectivity:
Bendix Torque Indicating System

77-11-02
Page 77-01

Revised: March 5, 19845C19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C449

Figure 77-1. Torque System Calibration (Bendix)

THIS SPACE INTENTIONALLY LEFT BLANK

Effectivity:
Bendix Torque Indicating System

77-11-02
Page 77-02

Revised: March 5, 19845C20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 7701. BENDIX TORQUE SYSTEM CALIBRATION DATAI

PSI

0
3.27
6.54
9.81

13.08
16.36
19.63
22.90
26.17
29.44
32.71
35.98
39.25
42.52
45.80
49.07
52.34
55.61
58.88

FT-LBS

0
100
200
300
400
500
600
700
800
900

1000
1100
1200
1300
1400
1500
1600
1700
1800

FT LBS TOLERANCE

+25
+25
+25
+25
+25
+15
+10
+ 5*
+10
+15
+15
+15
+10*
+15
+20
+25
+25
+25
+25

NOTE: Calibration and tolerance with 29287 transducer and indicator are as noted above.
Adjust both the low and high end of the scale. Adjust for minimum error at points indicated
by an *

4. Adjust pressure tester to 22.9 psi and adjust low setting on gauge to 700 foot pounds. Apply 39.25 psi
and adjust high setting to 1200 foot pounds.

5. After making the Low (L) and High (H) adjustments on the indicator. recheck to see that both
adjustments remained within the tolerance allowed. (Refer to Chart 7701.)

6. After successful completion of 700 foot pound (L) and 1200 foot pound (H) adjustments to
indicator. check from 100 to 1800 foot pounds at 100 foot pounds increments. Adjust to minimize error.

7. If necessary, repeat steps 4.5 and 6 to obtain correct torque readings. The indicator adjustments are
located on the rear of the indicator. Turn the adjustment accordingly to correct the torque reading.

Effectivity:
Bendix Torque Lubricating System

77-11-02
Page 77-03

Revised: March 5, 19845C21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TORQUE PRESSURE INDICATING SYSTEM (WESTON KULITE).

DESCRIPTION.

Refer to Description under Bendix Torque Pressure Indicating System.

SYSTEM CALIBRATION TEST.

1. Remove the hose from the high pressure port on the transmitter.
2. Connect a suitable pressure system tester to this port. but do not remove the vent line from the

transmitter.

-NOTE -

A dead-weight pressure test unit or a Barfield pressure test unit
should be used to simulate engine torque pressure. These units must
have been calibrated to NBS specifications within six months prior
to use. The pressure outlet from the test unit must be on the same
level as the high pressure inlet on the transducer during calibration
check procedure.

3. Attach a 28VDC power source to the external power receptacle.
4. Ascertain that pressure test unit is set at 0 psi.
5. Activate D.C. power source.
6. Increase pressure to the transmitter to 50 psi and check reading. Readings must remain in the

tolerances as specified in Chart 7702.
7. If necessary. adjust the gauge to obtain the correct torque readings. The gauge adjustment is located

behind the gauge. Turn the adjustment accordingly to correct the torque reading.
8. Decrease pressure to the transmitter to 25 psi and check reading. (Refer to Chart 7702.) If necessary.

increase pressure back to 50 psi and adjust indication upwards or downwards in order to obtain an indication
at 25 psi that falls within tolerances listed.

9. After completion of adjustments to the gauge at 50 psi. recheck and assure they remain within the
tolerances specified in Chart 7702.

10. Check from 0 to 60 psi. Ascertain that all readings remain in tolerances as specified in Chart 7702.
11. If the torque indicating system does not conform to receptable tolerances. the transducer may be

tested per the following instructions.

Effectivity:
Weston Kulite Torque Indicating System

71-12-02
Page 77-04

Added: March 5, 19845C22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ADJUSTMENT SCREW

GREEN ARC

RED RADIAL

0-1193 FT LBS
0-386 PSI

11 93 FT LB

Figure 77-2. Digital Analog Torque Calibration

CHART 7702. D...ITAL ANALOG TORQUE CALIBRATION DATA

TEST
UNIT

PS1

0

5

10

15

20

25

30

35

40

45

50

55

60

DIGITAL
DISPLAY
PS50154-3

BLANK

153

306

458

611

764

917

1070

1223

1376

1528

1681

1834

MAX.
ERROR

0

+ -25

+ -25

+ -25

+-15

+.-10

+ -10

ANALOG
DISPLAY

READOUT

Weston Kulite Torque Indicating System

77-12-02
Page 77-05

5C23 Added: March 5, 1984

24-30 V
27.5 Nom.

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TORQUEMETER TRANSDUCER TEST (WESTON KULITE)

1. Using a D.C. power supply 27.5 VDC to pins A and C of the electrical connector on the transducer.
2. With digital voltmeter. read the voltage output of the transducer on pins B and D versus pressure

input in accordance with Chart 7703.
3. If the transducer is within the specified limits and the torque pressure indicating system wiring

harness is tested and found to be servicable. The torque pressure gauge should be replaced.

CHART 7703. WESTON KULITE TORQUE PRESSURE INDICATING SYSTEM
TRANSDUCER VOLTAGES

PSIG

0
5

10
15
20
25
30
35
40
45
50
55
60
65
70

V (out)

070
0 + - 000

.357 + -.046

.714 + -.044
1.071 +-.044
1.428 + -.025
1.785 + -.016
2.143 + -.016
2.500+ -.016
2.857 + -.025
3.214 + -.025
3.571 + -.025
3.928 + - .025
4.286 + -.046
4.643 + -.046
5.000 + -.046

FT LBS (REF)

0 + -25
152.8 + -25
305.7 + -25
458.5 + -25
611.4 + -15
764.2 + -10
917.1 + -10

1069.9 + -10
1222.8 + -15
1375.6 + -15
1528.5 + -15
1681.3 + -15
1834.2 + -25
1987.5 + -25
2139.9 + -25

THIS PAGE INTENTIONALLY LEFT BLANK

Effectivity:
Weston Kulite Torque Indicating System

77-12-03
Page 77-06

Added: March 5, 19845C24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TACHOMETER-GENERATORS (PROPELLER AND GAS GENERATOR).

DESCRIPTION.

The propeller (Np) and gas generator (Ng) tachometer-generators produce an electric current which is
proportional to gas generator and propeller speed. The electric current is monitored by tachometer indicators
mounted in the instrument panel which indicate propeller and gas generator speed. The gas generator
tachometer-generator is mounted on the backside of the accessory gearbox and rotates counterclockwise. The
propeller tachometer-generator is mounted on the right side of the reduction gearbox case and rotates
clockwise.

REMOVAL AND INSTALLATION.

1. Disconnect the electrical connector from the generator unit.
2. Remove the four mounting nuts at the base of the generator.
3. Pull the unit straight out and away from the mounting lugs.

-NOTE -

Cover the tach generator mounting pad to prevent contamination
from foreign material

4. To reinstall the generator unit, place a new gasket on the mounting pad.
5. Lubricate the generator unit shaft splines with Molybdenum Disulfide. Type "G". paste form

lubricant (MIL-G-21164).
6. With the electrical socket pointing down, slide the generator into place over the mounting studs.
7. Secure the unit in place with the four mounting nuts and torque to 65 to 85 inch pounds.

TEMPERATURE.

INTER-TURBINE TEMPERATURE SENSING SYSTEM (ITT).

The inter-turbine temperature sensing system (T5) is designed to monitor engine operating temperatures
at a point between the two turbines (compressor and first-stage power) and provide the pilot with an accurate
indication. The system consists of bus-bar assembly, eight individual thermocouple probes in parallel. a
harness assembly and an instrument panel mounted indicator. A trim thermocouple is connected in parallel
with the T5 harness to provide a consistent T5 temperature by minimizing system readout errors. Refer to
Pratt and Whitney Engine Maintenance Manual for detailed information.

The trim thermocouple (T1) consists of chromel/alumel leads encased in a stainless steel tube. This unit
has been set by the engine manufacturer and recorded on the engine data plate. The unit, if found defective may
only be replaced in the field with a trim harness of the same resistance value.

77-21-00
Page 77-07

5D1 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

RESISTANCE CHECK OF I.T.T. SYSTEM.

This check may be performed by using a Turbine Temperature Indicating System Test Set (Barfield
2312G-8. Barfield Inst. Corp.. 4101 N. W. 29th St., Miami. Florida 3 3 14 2)orequivalent. Read the complete
test set instruction manual before attempting to use the unit. (Refer to Figures 77-3 and 77-4.)

1. Remove the external leads and trim thermocouple leads from terminal block on gas generator case.
2. Connect test set to alumel and chromel terminals on gas generator case terminal block and measure

loop resistance of T5 system. The measured resistance should be between 0.58 and 0.74 ohms.

- CA UTION -

The thermocouples will generate a small potential which will
produce errors in the measured values if this check is made while the
engine is hot.

-NOTE-

If several probes are broken or damaged, the loop resistance would
not necessarily fall outside the allowable tolerance. However,
erroneous temperature indications could occur due to reduced
sampling. To check for presence of defectiveprobes orharness lead,
it is necessary to remove the engine power section assembly. (Refer
to Pratt and Whitney Aircraft of Canada, Ltd. Maintenace Manual,
Part NO. 3030442, Chapter 72.)

542

1. BARFIELD METER
2. METER TERMINAL
3. CHROMEL TERMINAL (SMALL HOLE)
4. METER TERMINAL
5. ALUMEL TERMINAL (LARGE HOLE)

Figure 77-3. T5 Thermocouple Harness Loop Resistance Check

77-21-01
Page 77-08

Revised: March 5, 19845D2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

543

1. BARFIELD METER
2. CHROMEL TERMINAL (SMALL HOLE)
3. BARFIELD TERMINAL TO GROUND
4. ALUMEL TERMINAL (LARGE HOLE)

Figure 77-4. T5 Harness Insulation Resistance Check

3. Connect test set leads between either alumel or chromel terminal on terminal block and ground (gas
generator case). Measure insulation resistance. The measured insulation resistance must be not less than 5000
ohms.

4. Check the resistance of the aircraft harness with the engine harness disconnected, and the red and
yellow wires temporarily bolted together instead of connected to the ITT indicator terminals. The values
should be approximately 7.63 + .1 ohms.

-NOTE-

Always clean contact surfaces prior to assembly using 400 grit
abrasive cloth.

5. Reconnect the external leads and block trim thermocouple leads to the appropriate alumel (AL) and
chromel (CR) terminal posts on terminal. Tighten bolts and torque as follows: Torque alumel terminal bolt 10
to 15 inch pounds: torque chromel terminal bolt 8 to 12 inch pounds.

77-21-01
Page 77-09

5D3 Revised: March 5, 1984

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Temperature mv (Millivolts) Tolerance

77-21-01
Page 77-10

5D4

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CALIBRATION CHECK OF INTER-TURBINE TEMPERATURE SYSTEM. (Refer to Figure 77-5.)

1. Remove yellow and red wires from the heat probe terminal that go to the ITT gauge.
2. Connect the wires to the Barfield (2312G-8) test set or equivalent, and the Digital Multimeter.
3. Position the Barfield Instrument function switch to Indicate and the Digital Multimeter to DCV andI position.
4. Check the ITT gauge for each temperature indication by the following:

A. While pressing the test switch and turning the calibration adjustment knob on the Barfieldinstrument, obtain the proper my (millivolts) indicated on the multimeter for the appropriate temperature
given on the chart.

B. Check each temperature indication and tolerance with the appropriate my (millivolts).

- END-

77-21-02
Page 77-11

Revised: March 5, 19845D5

CHAPTER

OIL SYSTEM

5D6

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 79 - OIL SYSTEM

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

79-00-00
79-00-01

GENERAL
Description

5D8
5D8

79-20-00
79-21-00
79-21-01
79-21-02
79-22-00
79-23-00
79-23-01
79-23-02

79-23-03
79-23-04
79-24-00
79-24-01
79-24-02
79-24-03

79-30-00
79-31-00

DISTRIBUTION
Oil Cooler

Removal of Oil Cooler
Installation of Oil Cooler

Oil Filter Element Maintenance
Oil Cooler Exhaust Door

Removal of Oil Cooler Door Transmission
Cleaning. Inspection and Repair of Oil Cooler

Door Transmission
Installation of Oil Cooler Door Transmission
Adjustment of the Oil Cooler Door

Oil-To-Fuel Heater
Removal of Oil-To-Fuel Heater
Inspection of Oil-To-Fuel Heater
Installation of Oil-To-Fuel Heater

INDICATING
Calibration of Engine Oil Pressure

Indicating System

5D8
5D8
5D8
5D8
5DI I
5DII
5DII

5D12
5D14
5D14
5D14
5D14
5D15
5D15

5D15

5D15

79 - Cont./Effec.
Page- 1

Revised: March 5, 1984
5D7

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

DESCRIPTION.

Engine lubrication is provided through a pressure type system. The oil tank being an integral part of the
compressor inlet case, also houses the main oil pump. A plunger type of pressure relief valve regulates oil
pressure and is secured to the top of the main oil pressure pump. For any particular overhaul or maintenance
procedures to the engine, refer to the PT6A-10/ 110 Maintenance Manual 3030442.

-NOTE-

When replacing or repairing any of the aforementioned assemblies
or any engine nuts, bolts, or screws; thread lubricant, engine oil or
equivalent should be used when obtaining torques.

DISTRIBUTION.

OIL COOLER.

REMOVAL OF OIL COOLER. (Refer to Figures 79-1 and 79-2.)

1. Remove the engine cowling.
2. Remove the access panels on the nacelle.
3. Disconnect the drain lines attached to the oil cooler duct.
4. Disconnect the oil cooler inlet and outlet lines at the oil cooler and cap the lines to prevent

contamination.
5. Drain the oil cooler.
6. Remove the attachment hardware connecting the cooler to the duct assembly and firewall and lower

the oil cooler from the aircraft.

INSTALLATION OF OIL COOLER. (Refer to Figure 79-2.)

1. Position the oil cooler on the firewall and install the mounting hardware. Install the attachment
hardware connecting the oil cooler to the oil cooler duct.

2. Install the hardware securing the lower section of the cowl fire seal assembly to the two upper
sections of the fire seal assembly.

3. Attach the drain lines to the oil cooler mounting bolts.
4. Connect the oil cooler inlet and outlet lines to the respective connection on the oil cooler. Install oil

cooler drain plug and safety.
5. Perform an engine motoring run to check for oil leaks.
6. Recheck the oil level and fill as required.
7. Install the access panels on the nacelle.
8. Install the engine cowling.

79-21-02
Page 79-01

Issued: March 26, 1982
5D8

2. PROPELLER GOVERNOR
3. SPLINES, BEARINGS AND FIRST STAGE

REDUCTION GEARS
4. TORQUEMETER OIL CONTROL VALVE
5. NUMBER 4 BEARING
6. NUMBER 3 BEARING
7. NUMBER 2 BEARING
8 NUMBER 1 BEARING
9. OIL FILTER AND CHECK VALVE ASSEMBLY

10. CENTRIFUGAL BREATHER
11. OIL TANK, INTEGRAL
12 RETURN FROM COOLER
13 OIL TANK BREATHER
14. OIL FILLER AND DIPSTICK
15. OIL TO FUEL HEATER
16. TO COOLER
17. REDUCTION CASE SCAVENGE PUMP
18. POWER TURBINE BEARINGS SCAVENGE PUMP

19. ACCESSORY CASE SCAVENGE PUMP
20. BYPASS VALVE
21. NO. 2 SCAVENGE PUMP
22. DRAIN TO ACCESSORY GEARBOX
23. OIL TANK DRAIN
24. FILTER BYPASS VALVE
25. OIL PRESSURE PUMP
26. OIL PRESSURE TRANSMITTER
27. OIL TEMPERATURE BULB
28. POWER TURBINE BEARINGS
29. COMPRESSOR BEARINGS
30. TORQUEMETER
31. TO TORQUEMETER PRESS. IND.
32. MINIMUM PRESSURIZING VALVE
33. TO COCKPIT INSTRUMENTS
34. RELIEF VALVE RETURN TO OIL TANK
35. THRUST BEARING
36. DEAERATOR

Figure 79-1. Engine Oil System Installation

79-21-02
Page 79-02

Issued: March 26, 1982
5D9

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

3193

-6

1. OIL COOLER
2. OIL COOLER INLET HOSE
3. OIL COOLER OUTLET HOSE
4. OIL COOLER OUTLET
5. OIL COOLER INLET
6. SUPPORT FOR DRAIN LINES
7. OIL COOLER NUT PLATE ASSEMBLY
8. OIL COOLER INLET HOOD ASSEMBLY
9. MACHINE SCREW AND LOCK WASHER

Figure 79-2. Oil Cooler Installation

79-21-02
Page 79-03

Issued: March 26, 19825D10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

OIL FILTER ELEMENT MAINTENANCE. (Refer to Figure 79-3.)

In aircraft with a typical utilization of fifty hours per month or less, the element must be cleaned every 400
hours or 9 months, whichever comes first. Remove, clean, and reinstall the element as follows:

1. Remove the oil filter element by removing the four self-locking nuts and plain washers that secure
the filter cover to the right side of the compressor inlet case at the 3 o'clock position.

2. Remove the filter cover, O-ring and teflon spacer (teflon spacer should only be removed if
disengaged). Discard the O-ring.

3. Using oil filter element puller (P/N CPWA 30556), withdraw the filter element from the filter body
and discard the O-ring from the element.

4. Agitate filter element for five minutes in clean, unused petroleum solvent (Specification A MS 3160).
5. To dry filter element, allow to stand in clean area and air dry.

- NOTE-

If the above method proves ineffective the filter may be
electrosonically cleaned as described in Chapter 12, Servicing Oil
Filter Elements.

6. Visually inspect filter element for foreign matter. Use a magnifying glass and inspect the element for
clogged passages and broken wires. If more than five percent of the element remains clogged after cleaning,
return to an overhaul facility. If dents or broken wires are found, replace the element.

-NOTE-

The filter element must be cleaned and inspected at an overhaul
facility using the approved equipment every 1000 hours or 30
months whichever comes first, before the filter may be reused.

7. Install the filter element in reverse order of removal (perforated flange first) using new O-rings.
Insure that teflon spacer is in position on lugs of filter cover. Install cover and secure with four plain washers
and self-locking nuts. Torque nuts 24 to 36 inch pounds.

OIL COOLER EXHAUST DOOR.

REMOVAL OF OIL COOLER DOOR TRANSMISSION. (Refer to Figure 79-4.)

1. Remove the access panels on the nacelle to gain access to the transmission assembly.
2. Extend the oil cooler door to its full open position.
3. Disconnect the electrical leads from the transmission and motor assembly.

- NOTE -

In some manner identify the leads to facilitate installation.

4. Disconnect the transmission rod from the oil cooler door and remove the sleeve, jam nut, spring,
spacer, and seal from the transmission rod.

5. Disconnect the transmission from the fire wall mounting bracket and remove the complete assembly
from the aircraft.

79-23-01
Page 79-04

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1. PREFORMED PACKING
2. FILTER ELEMENT
3. PREFORMED PACKING
4. COVER
5 PREFORMED PACKING
6. TEFLON SPACER

Figure 79-3. Oil Filter Assembly

CLEANING, INSPECTION AND REPAIR OF OIL COOLER DOOR TRANSMISSION.

1. Remove access panel on top of engine nacelle.
2. Position oil cooler door in the open position by activating the switch in the overhead panel.3. Clean the transmission assembly with a suitable solvent.
4. Inspect the transmission screw shaft for back lash by the following procedure:

A. Disconnect transmission from Oil Cooler Door.B. Clamp a pliers (vise grips) using a light pressure on the transmission screw shaft. (Refer toFigure 79-4.)
C. Rotate the screw shaft by moving the pliers. A slight movement should be felt. but not toexceed .312 (5/ 16) of an inch on a 6 inch radius from the shaft.

5. Check transmission sleeve, screw shaft and rod end for distortion.
6. Check brake solenoid assembly for any excessive wear, broken parts, and sticking or burned outsolenoid.
7. After the transmission screw shaft and sleeve have been cleaned and dried, a coating of AircraftActuator Grease (MIL-G-23827) should be applied to the transmission screw shaft.8. When the transmission assembly is disassembled for any reason, it should be repacked 75 percentfull with Dukes grease (P/N 219674-1).

79-23-02
Page 79-05

5D12 Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1367

.312 MAX BACKLASH

1. OIL COOLER EXHAUST DOOR
2. BOLT ASSEMBLY
3. ROD END
4. JAM NUT
5. SPRING
6. SPACER
7. SEAL
8. TRANSMISSION ASSEMBLY
9. FIRE WALL

10. BOLT ASSEMBLY
11. SET SCREW
12. SWITCH
13. HINGE ASSEMBLY
14. TRANSMISSION SCREW SHAFT
15. TRANSMISSION SLEEVE
16. BRAKE SOLENOID
17. CLAMP PLIERS

Figure 79-4. Oil Cooler Door Installation

79-23-02
Page 79-06

Revised: February 25, 1983
5D13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSTALLATION OF OIL COOLER DOOR TRANSMISSION. (Refer to Figure 79-4.

1. Position the transmission assembly in the mounting bracket with rod protruding through the oil
cooler duct and secure with the proper attachment hardware. Allow the transmission to rotate on its mounting
bracket.

2. Connect the electrical leads to the transmission assembly.
3. Place the seal. spacer. and spring on the transmission rod. Screw the jam nut and sleeve on the rod.
4. Connect the transmission rod to the oil cooler door with the attachment hardware.
5. Adjust the oil cooler door.

ADJUSTMENT OF THE OIL COOLER DOOR. (Refer to Figure 79-4.)

1. Adjust the sleeve on the transmission rod so the oil cooler door is flush with the bottom of the nacelle
in the fully closed position.

2. Adjust the set screw on the oil cooler door to activate the limit switch just before the door is fully
open.

3. Check all attachment hardware for proper installation and security.
4. Check the operation of the oil cooler doors and indicator lights through a complete opening and

closing cycle.

OIL-TO-FUEL HEATER. (Refer to Figure 79-5.)

The oil-to-fuel heater is a heat exchanger which uses heat from the engine lubricating oil system to preheat
the fuel for the fuel system. The assembly, mounted to the rear engine flange. is also interconnected with the
diverter valve and oil tank.

The oil-to-fuel heater consists of a honeycomb two-pass oil circuit and fuel circuit, and a thermostatic
valve. The thermostatic valve regulates the fuel temperature by either allowing oil to flow through the heating
circuit or by passing it back to the engine oil tank.

A minimum pressurizing valve, connected by rigid tubing to the inlet side of the oil-to-fuel heater oil
circuit, closes at approximately 40 psig to prevent oil flow to the heater when the engine is shutdown in flight.

REMOVAL OF OIL-TO-FUEL HEATER. (Refer to Figure 79-5.)

1. Disconnect coupling nut of oil tube from elbow on oil-to-fuel heater and cap tube.
2. Disconnect fuel inlet and outlet hoses from oil-to-fuel heater.
3. Remove the bolts which secure retaining plate to adapter on compressor inlet case and remove plate.
4. Remove self-locking nuts and washers which secure oil-to-fuel heater to flange. Remove oil-to-fuel

heater.

79-24-01
Page 79-07

Issued: March 26, 1982
5D14

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

INSPECTION OF OIL-TO-FUEL HEATER.

-NOTE-

Cracks are not permissible. Minor defects may be repaired as
described in the Pratt and Whitney Engine Maintenance Manual,
P/N 3030442, Chapter 73.

1. Visually inspect mounting lugs and body weldment for cracks and other defects.
2. Inspect all bores, bosses, and threads for damage, corrosion, or cracks.
3. Check for proper installation of helical coil inserts located at the fuel outlet port and boss adjacent to

the oil inlet port.
4. Check for security of identification label.
5. Check condition of paint finish. Unpainted and damaged areas should be repainted.

INSTALLATION OF OIL-TO-FUEL HEATER. (Refer to Figure 79-5.)

1. If the oil return check valve was previously removed install new preformed packings.
2. Position oil-to-fuel heater on studs of flange on accessory gear box.
3. Insert smaller diameter end of check valve through large hole of rear lifting bracket and into boss or

mating flange of heater.
4. Insert large diameter of check valve into boss on oil return adapter as the heater is seated on rear face

of rear lifting bracket.
5. Locate retaining plate over check valve and secure. Tighten bolts 32-36 in. lbs. and safety.
6. Secure heater with washers and self-locking nuts. Torque 32-36 in. lbs.
7. Connect all fuel and oil lines and safety wire.

INDICATING.

CALIBRATION OF ENGINE OIL PRESSURE INDICATING SYSTEM.

Check the calibration of the engine oil pressure indicating system as follows:
1. Connect a Barfield pressure tester set with a calibrated test gauge to the oil transmitter using the

appropriate AN fitting and pressure line. (The test set must be capable of providing and monitoring
static pressures from 0 to 160 psi using engine oil.)

79-31-00
Page 79-08

5D15 Issued: March 26, 19825D15

12 14

13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C464

7

TORQUE
32-36 IN. LB

1. OIL-TO-FUEL HEATER
2. SELF-LOCKING WASHER
3 WASHER
4 PREFORMED PACKING
5. STRAIGHT NIPPLE
6. PREFORMED PACKING
7. BACK-UP RING
8. PLAIN HEX NUT
9 ELBOW

10. PREFORMED PACKING
11. OIL RETURN CHECK VALVE
12 RETAINING PLATE
13. PREFORMED PACKING
14. MACHINGE BOLT

8

NOTE

TORQUE FUEL OUTLET HOSE COUPLING NUT 270-300
IN. LBS.
TORQUE COUPLING NUT OF OIL TUBE (FROM INLET)
CHECK VALVE TO ELBOW FITTING) 90-100 IN. LBS
LOCKWIRE ALL CONNECTIONS

Figure 79-5. Oil-to-Fuel Heater Installation

79-31-00
Page 79-09

Issued: March 26, 19825D16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2. Turn the aircraft master switch on.
3. Allow fittings to remain loose and position valve towards line.
4. Turn handle counterclockwise until air is bled from line (oil should drip from line). Tighten fitting.
5. Turn valve towards reservoir and turn handle counterclock wise.
6. Turn valve towards line and turn handle clockwise again to attain a high pressure of 135 psi.
7. Compare test gauge reading with oil pressure gauge reading.
8. Turn handle counterclockwise for a low pressure of 105 psi.
9. Again compare test gauge reading with oil pressure gauge reading.

- NOTE-

Test gauge may need tapping to reduce frictional errors.

10. Begin checking oil pressure system by following the values in Chart 7901 keeping within the
tolerances stipulated.

11. After completing test. turn tester valve to neutral (perpendicular to the line) and disconnect tester.
12. Reconnect any lines previously removed.

CHART 7901. OIL PRESSURE GAUGE CALIBRATION DATA

PSI

50
60
80
105
120

135
155

TOLERANCE

0-60 psi = + 5 psi

60-120 psi = +3 psi

120-200 psi= +5
psi

-END-

79-31-00
Page 79-10

Issued: March 26, 19825D17

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

5D18

CHAPTER

STARTING

5D19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

FOR INFORMATION ON THE STARTER/GENERATOR.
REFER TO CHAPTER 24, ELECTRICAL POWER.

5D20

CHAPTER

CHARTS AND
WIRING DIAGRAMS

5D21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 91 - CHARTS AND WIRING DIAGRAMS

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

GRID
NO.SUBJECT EFFECTIVITY

91-00-00
91-00-01
91-00-02
91-00-03
91-00-04
91-00-05
91-00-06
91-00-07

91- 10-00

GENERAL
Consumable Materials
Torque Requirements
Lubrication of Threads
Lubrication of Gaskets and Seals
Conversion Charts
Decimal Millimeter Equivalents of Drill Sizes
Electrical Wire Coding and Symbols

ELECTRICAL SCHEMATIC INDEX

5D23
5D23
5E12
5E15
5E15
5E15
5E22
5E23

5F1 2R I I -82

91 - Cont./Effec.
Page- 1

Revised: March 5, 1984
5D22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter contains miscellaneous charts which are applicable to various chapters and systems coveredin this manual. All electrical schematics are also included in this chapter.

CONSUMABLE MATERIALS.

Refer to back of Consumable Materials List for Vendor Information.

THIS SPACE INTENTIONALLY LEFT BLANK

91-00-01
Page 91-01

Issued: March 26, 19825D23

Anti-Seize Compound
(Graphite Petrolatum)

Anti-Seize Compound
(White Lead Base)

Anti-Seize Thread
Compound "HIGH
TEMPERATURE"

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS

MATERIAL SPECIFICATION PRODUCT VENDOR

ABS-Solvent:
Cements

Solarite. #ll Series

Adhesive EC 801
EC 807
EC 1357
Scotch Grip 210
(Rubber Adhesive)

Solar Compounds Corp.

Minnesota Mining and
Manufacturing
Adhesive Coating and
Sealers Division

Anti-Galling
Solution

MIL-A-907 Ease-Off Taxacone Company

MIL-T-5544 Armite Product

Anti-Seize Compound

Royco 44

Armite Laboratories

Exxon Oil Company

Royal Lubricants Co.

Armite Laboratories

Fel-Pro Incorporated

TT-A-580
(JAN-A-669)

Armite Product

Fel-Pro C5-A

Buffing and Rubbing
Compounds

Automotive Type
DuPont #7

DuPont Company

Ram Chemical #69 Ram Chemicals

Compound for
Polishing

Mirror Glaze Mirror Bright Polish Co.,
Incorporated

Cleaners Fantastic Spray
Perchlorethylene
VM&P Naphtha
(Lighter Fluid)

Local Supplier

Dry Lubricant
Fluorocarbon Release
Agent

MIL-L-60326 MS-122-6075 Local Supplier

91-00-01
Page 91-02

Issued: March 26, 19825D24

Epoxy Patching
Compound

Gasket Cement

Grease. Actuator

Grease. Aircraft
Instrumentation. Gear
and Actuator Screw
Temp. Range =
-100 F (-73 C) to
+250°F (121 C) and
for short periods at
+300F (149 C)

Grease. Aircraft
Instrument. Gear
and Actuator Screw
Temp. Range =
-65° F to +250 F
and for short periods
at + 300 F

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

MATERIAL

Engine Fuel

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

SPECIFICATION PRODUCT VENDOR

Refer to Pratt &
Whitney. Aircraft of
Canada. Ltd.
Service Bulletin
No. 12044

Solarite #400

MIL-G-23827A
(See Note 1)

MIL-G-3278

Permatex No. 2

2196-74-1

Supermil Grease
No. A72832

Rovco 27A

Shell 6249 Grease

RR-28

Castrolease A

Low-Temp. Grease E.P.

5114 E.P. Grease
AV55

Aeroshell Grease 7
Braycote 627S

Mobil Grease 27

B.P. Aero Grease 31B

Unitemp E.P.

RPM Aviation Grease
5. Supermil Grease
No. 8723

Solar Compounds Corp.

Permatex Company. Inc.

Dukes Astronautics Co.

Amoco

Royal Lubricants Co.

Shell Oil Company

Socony Mobil Oil Co.

Burmah-Castrol LTD.

Texaco Incorp.

Standard Oil of Calif.

Shell Oil Company

Mobil Oil Corporation

B.P. Trading Limited

Texaco Incorporated

Standard Oil of Calif.

91-00-01
Page 91-03

Issued: March 26, 1982
5E1

MATERIAL

Grease. Aircraft
nstrument. Gear
nd Actuator Screw

(cont.)

Grease. Ball and
Roller Bearing

Grease. General
Purpose Wide
Temperature

MIL-G-18709

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

SPECIFICATION PRODUCT VENDOR

Aeroshell Grease 7A

Royco 78

L-1212

1916 Uni-Temp.
Grease

Regal ASB-2 Formula
TG-10293

Andok B

Code 1-20481. Darina
Grease I XSG-6213
Code 71-501. Daring
Grease 2 XSG-6152
Code 71-502. Alvania
Grease 2 XSG-6151
Code 71-012. Cyprina
Grease 3 XSG-6280
Code 71-003

Shell Oil Corporation

Royal Lubricants
Company

Sinclair Refining Co.

California Texas Oil
Corporation

Texaco Incorporated

Exxon Company. U.S.A.

Shell Oil Company

Texaco Incorporated

Shell Oil Company

Mobil Oil Corporation

MIL-G-81322 Marfak All Purpose

Aeroshell No. 6

Mobil Grease 77
or Mobilux EP2

Shell Alvania EP2 Shell Oil Company

Royco 22 Royal Lubricants
Company

Mobil Grease 28

Aeroshell No. 22

Mobil Oil Corporation

Shell Oil Company

91-00-01
Page 91-04

Issued: March 26, 19825E2

MATERIAL

Grease, High
Temperature

Grease. Aircraft
General Purpose

Grease. Lubricating.
Molybdenum
Disulfide. Low and
High Temperature

Grease. Lubricating.
Plug Valve. Gasoline
and Oil Resistant

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

SPECIFICATION PRODUCT VENDOR

MIL-G-3545 High Temp. Grease. Texaco Incorporated
Marfak All Purpose

Shellaire Grease HT Shell Oil Company
Alvania E.P. Grease 2
Aeroshell Grease 5

Grease 77. Mobilux Mobil Oil Corporation
EP2

Royco 45A Royal Lubricants Co

L-1231 Sinclair Refining

MIL-G-7711

MIL-G-21164

MIL-G-6032

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Regal AFB2 Regal
Starfak Premium

PED 3040

Aeroshell Grease 6

Royco II

Aeroshell Grease
No. 17

Royco 64C

Castrolease MSA (c)

Royco 32

Castrolease PV

Parker Fuel Lube 44

B. P. Aero Grease 32

Company

Texaco Incorporated

Standard Oil of Calif.

Shell Oil Company

Royal Lubricants
Company

Shell Oil Company

Royal Lubricants Co.

Burmah Castrol LTD.

Royal Lubricant
Company

Burmah Castrol LTD.

Parker Seal Company

B.P. Trading Limited

91-00-01
Page 91-05

Issued: March 26,1982
5E3

Grease. Waterproof.
High and Low
Temperature

"Hot Melt" Adhesive
Polvamids. and "Hot
Melt" Gun

Hydraulic Fluid

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

MATERIAL

Grease, Lubricating,
Plug Valve, Gasoline
and Oil Resistant
(cont.)

SPECIFICATION

MIL-G-6032

PRODUCT VENDOR

L-237 Lehigh Tenneco
Chemicals Co.. Inc.

Rockwell 950 Rockwell International

Stick Form
1/ 2 in. diameter.
3 in. long

MIL-H-5606
(Univis 40)

Aero Lubr

Brayco 756D

TL-5874

PED 3565

Aircraft Hydraulic
Oil AA

iplate Fiske Brothers
Refining Company

vdraulic

6D

Sears. Roebuck and
Company or most
hardware stores

RPM Aviation Oil
No. 2 Code
PED 2585
PED 3337

3126 Hydraulic Oil
(Univis 40)

Aeroshell Fluid 4.
SL-7694

Aero HF

Royco 756, 756A
and 756B

Bray Oil Company

Texaco Incorporated

Standard Oil Company
of California

Texaco Incorporated

Standard Oil Company
of California

Exxon Company U.S.A.

Shell Oil Company

Mobil Oil Corporation

Royal Lubricants Co.

91-00-01
Page 91-06

Issued: March 26, 1982
5E4

MATERIAL

Isopropyl Alcohol

Leak Detector
Solution for
Oxygen Systems

Loctite

Methylethylketone

M olybdenum
Disulfide

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

SPECIFICATION PRODUCT VENDOR

Fed. Spec. TT-I-735 Local Supplier

MIL-L-25567 ALPHA 73 U.S. Gulf Corporation
Oxygen Leak Detector
Type I

Leak Tec 16-OX American Gas and
Chemical Co. LTD.

MIL-S-22473 Loctite 290 Loctite Corporation
Grade AA

MIL-S-22473
Grade H and HV

Fed. Spec. TT-M-261

MIL-M-7866

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

Oil. Air Conditioner

Oil. Lubricating.
General Purpose.
Low Temperature

Molykote-Tvpe G
(Paste)

Molykote - Type 2
(Powder)

Frigidaire #525

Suniso #5

Texaco Capilla "E"

Caltex Low Temp.
Oil

Sinclair Aircraft
Orbit Lube

1692 Low Temp. Oil

Aviation Instrument
Oil

Royco 363

Local Supplier

Dow Corning Corp.

Virginia Chemical

Sun Oil Company of
Pennsylvania

Texaco Incorporated

Caltex Oil Products
Company

Sinclair Refining
Company

Texaco Incorporated

Standard Oil Company
of California

Royal Lubricants Co.

MIL-L-7870

91-00-01
Page 91-07

Issued: March 26, 19825E5

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

MATERIAL

Rain Repellent

Safety Walk
Pressure Sensitive

Sealant

Sealant, Fuel
Tank Sealing

SPECIFICATION

FSCM 50159

MIL-S-11031B

22LA-0340
Polyamid Hardener

PRODUCT

Repcon

Flextred 300

PRC 5000
PRC 383

RS-36b, Stripper
(thin)

VENDOR

Unelco Corporation

Wooster Products.
Incorporated

Products Research
Company

CEE BEE Chemical Co.

RS-24b. Stripper
(thick)

PR 1422 A-2 Sealant
(Brushing Consistency)

Products Research
Company

PR 1422 B-2 Sealant
(Trowling Consistency)

PR 1431G. Faving
Surface Seal. Type 1

PR 1321-B 1 2.
Access Panel
Sealant

PA 1560 MK. Primer
(Anti-Bacteriological
Coating)

BJO-0930. Phenolic
Balloons

Products Research
Company

Union Carbide Plastics
Division

ERL-2795, Epoxy
Resin

91-00-01
Page 91-08

Issued: March 26, 19825E6

Silicone Compound

Solvents

Propeller Slip Ring

Cleaning Solvent

Toluol

Trichlorethylene

Fed. Spec
Type I - S
Solvent

Type II -
Temperature

TT-M-261

MIL-T-7003

PD 680
Stoddard

High
ure

MIL-S-8660
(MIL-C-21567)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

MATERIAL SPECIFICATION PRODUCT VENDOR

Sealing Compound.
Gasket and Joint

Sealer

Tite-Seal

PR 1321 B 1/2

Radiator Specialty Co.

Products Research
Company

DC-4. DC-6
Compound

G-624

Methylethylketone
Methylene Chloride
Acetone

Y2900

Dow Corning

General Electric Co.
Silicone Products
Department

Local Suppliers

Union Carbide. Plastic
Division

Local Supplier

Local Supplier

Corrosion Reaction
Consultants. Inc.

Local Supplier

Dextrex Chemical
Industries. Inc.

Turco Products. Inc.

CRC-2-26

03 Perm-A-Clor

Turco 4217

91-00-01
Page 91-09

Issued: March 26, 19825E7

MATERIAL

Teflon Tape

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

SPECIFICATION PRODUCT

.003" x .5" wide- 1 Minneso

VENDOR

ta Mining and
Manufacturing Company

Shamban W.S. and Co.

Johnson & Johnson. Inc..003" x .25" wide -2

Thread Sealant MIL-T-27730 Permacel 412 Johnson & Johnson. Inc.
or High Pressure Permacel Division

Oxygen System

Vinyl Foam I in. x in. 530 Series. Type I Norton Tape Division

Vinyl. Foam Tape in. x 1 in. 501 Series, Type 11 Norton Tape Division

Vinyl. Black Plastic 2 in. x 9 mil. and or
1 in. x 9 mil.

NOTE 1: Take precautions when using MIL-G-23827 and engine oil. These lubricants contain chemicals
harmful to painted surfaces.harmful to painted surfaces.

91-00-01
Page 91-10

Issued: March 26, 19825E8

A
American Gas and
Chemical Co. LTD.
220 Pegasus Avenue
Northvale. New Jersey 07647
201-767-7300

Amoco
200 E. Randolph Drive
Chicago, Illinois 60601
312-856-5111

Armite Laboratories
1845-49 Randolph Street
Los Angeles. California
90001
213-587-7744

B
BP Trading Limited
Moore Lane
Banic House
London E.C. 2
England

Bray Oil Company
1925 Marianna Avenue
Los Angeles. California 98103
213-268-6171

Burmah - Castrol LTD.
30 Executive Avenue
Edison. New Jersey 08817
201-287-5640

C
California Texas Oil
Corp.. 380 Madison Avenue
New York. New York 10017

Caltex Oil Products Co.
New York, New York 10020

CEE BEE Chemical Co.
9520 E. CEE BEE Drive
Box 400
Downey, California 92041

Corrosion Reaction
Consultants, Inc.
Limekin Pike
Dresher, PA 19025

D
Dextrex Chemical
P.O. Box 501
Detroit. Michigan 48232

Dow Corning Corporation
Alpha Molykote Plant
64 Harvard Avenue
Stanford. Conn. 06902

Dukes Astronautics Co.
7866 Deering Avenue
Canoga Park. California
91304

DuPont Company
Finishes Div.
Dupont Bldg.
Wilmington. Delaware 19898
302-774-1000

E
Exxon Oil Company
1251 Avenue of the Americas
New York, New York 10019
212-757-1200

F
Fel-Pro Incorporated
7450 N. McCormick Blvd.
Box C1103
Skokie, Illinois 60076
312-761-4500

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

VENDOR INFORMATION

Fiske Brothers
Refining Company
129 Lockwood Street
Newark, New Jersey 07105
201-589-9150

G
General Electric Co.
Silicone Products Dept.
Waterford, New York 12188
518-237-3330

H
H. S. Bancroft Corp.
One Rockhill
Industrial Park
Cherry Hill. New Jersey 08003
609-854-8000

J
Johnson & Johnson Inc.
Permacel Division
501 George Street
New Brunswick, N.J. 08901
201-524-0400

K
Kevlar Special Products
E.I. DuPont de
Nemours & Co.. (Inc.)
Textile Fibers
Department
Centre Road Building
Wilmington. Delaware 19898
(302) 999-3156

L
Lehigh - Tenneco Chemicals
Co., Inc.
Chestertown, Maryland 21620
301-778-1991

Loctite Corporation
705 N. Mountain Road
Newmington, Conn. 06111
203-278-1280

91-00-01
Page 91-11

Issued: March 26, 19825E9

M
Minnesota Mining and MFG.
3M Center
St. Paul, Minn. 55101
612-733-1110

Mirror Bright Polish Co., Inc.
Irvine Industrial Complex
P.O. Box 17177
Irvin, California 92713
714-557-9200

Mobil Oil Corporation
150 E. 42ND Street
New York. N.Y. 10017
212-883-4242

N
Norton Tape Division
Department 6610
Trov, New York 12181
518-273-0100

P
Parker Seal Company
17325 Euclid Avenue
Cleveland, Ohio 44112
216-531-3000

Permatex Co.. Inc.
P. O. Box 11915
Newington. CT 06111
203-527-5211

Products Research Co.
2919 Empire Avenue
Burbank, Cal. 91504
213-849-3992

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

VENDOR INFORMATION

R
Radiator Specialty Co.
P.O. Box 34689
Charlotte. N. C. 28234
707-377-6555

Ram Chemicals
210 E. Alondra Blvd.
Gardena, California 90248
213-321-0710

Rockwell Internat
400 N. Lexington Avenue
Pittsburgh, PA 15208
412-247-3000

Royal Lubricants Company
River Road
Hanover, New Jersey 07936
201-887-3100

S
Shamban W.S. and Co.
11543 W. Olympic Blvd.
Los Angeles. CA 90064
213-879-2270

Shell Oil Company
One Shell Plaza
Houston. Texas 77002
713-220-6697

Sinclair Refining Co.
600 Fifth Avenue
New York, N.Y. 10020

Socony Mobil Oil Co.
Washington 5, D.C. 20005

Solar Compounds Corp.
1201 W. Blancke Street
P.O. Box 227
Linden, N.J. 07036
201-862-2813

Standard Oil of California
225 Bush Street
San Francisco. Calif. 94120
415-434-7700

Sun Oil Company of Penna.
5 Penn Center Plaza
Philadelphia. PA 19103
215-972-2000

Taxacone Company
P.O. Box 10823 TR
Dallas, Texas 75208

Texaco. Inc.
2000 Westchester Avenue
White Plaines. N. Y. 10650
914-253-4000

Turco Products Inc.
24600 S. Main Street
Box 6200
Carson, California 90749
213-835-8211

U. S. Gulf Corp.
P.O. Box 233
Stoneybrook, N.Y. 11790
(212) 683 9221

Unelko Corporation
727 E. 110th Street
Chicago Ill. 60628

91-00-01
Page 91-12

Issued: March 26, 1982
5E10

Union Carbide. Plastic Div.
270 Park Avenue
New York, N.Y. 10017
212-551-3763

V
Virginia Chemical
3340 W. Norfolk Rd.
Portsmouth. Va. 23703
804-484-5000

Wooster Products. Inc.
30 Spruce Street
Wooster. Ohio 44691
216-262-8065

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9101. LIST OF CONSUMABLE MATERIALS (cont.)

VENDOR INFORMATION

91-00-01
Page 91-13

Issued: March 26, 1982

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TORQUE REQUIREMENTS.

The torque values given in Chart 9103 are derived from oil free cadmium-plated threads and are rec-
ommended for all airframe installation procedures where torquing is required, unless otherwise noted in sec-
tions where other values are stipulated. Chart 9102 lists the torque values for flared fittings of various sizes and
material.

-- NOTE-

When flared fittings are being installed, ascertain that the male
threads are properly lubricated, Torque the fittings in accordance
with Chart 9102.

- CAUTION -

Do not overtorque fittings.

CHART 9102 FLARE FITTING TORQUE VALUES

TORQUE - INCH POUND

TUBING ALUMINUM -ALLOY STEEL TUBING HOSE END FITTING
OD TUBING FLARE-AND FLARE AND

INCHES 10061 OR AND 10078 AND 10061 HOSE ASSEMBLIES

MINIMUM MAXIMUM MINIMUM MAXIMUM MINIMUM MAXIMUM

1/8

91-00-02

TORQUES: The importance of correct application can not be
overemphasized. Undertorque can result in unnecessary wear of nuts
and bolts as well as the parts they are holding together. When
insufficient pressures are applied, uneven loads will be transmitted
throughout the assembly which may result in excessive wear or
premature failure due to fatigue. Overtorque can be equally damaging
because of failure of a bolt or nut from overstressing the threaded areas.
There are a few simple, but very important, procedures that should be
followed to assure that the correct torque is applied:

1. Calibrate the torque wrench periodically to assure accuracy;
and recheck frequently.

2. Ascertain that the bolt and nut threads are clean and dry
(unless otherwise specified by the manufacturer).

3. Run nut down to near contact with the washer or bearing
surface and check "friction drag torque" required to turn the
nut.

4. Add the friction drag torque to the desired torque
recommended by the manufacturer, or obtain desired torque
as shown in Chart 9103. This is referred to as final torque
which should register on the indicator or the setting for a
snapover type wrench.

NOTE

For more details on torquing, refer to FAA Manual
AC 43.13-1.

BOLT SIZE

NUTS

Steel Tension

AN 310
AN 315
AN 363

AN 365
NAS 1021
MS 17825
MS 21045
MS 20365
MS 20500
NAS 679

10

FRICTION DRAG TORQUES
COARSE AND FINE

FRICTION DRAG TORQUE (IN -LBS)

18

30

60

80

100

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9103. RECOMMENDED NUT TORQUES

BOLTS
Steel Tension

AN 3 thru AN 20
AN 42 thru AN 49
AN 73 thru AN 81
AN 173 thru AN 186
MS 20033 thru MS 20046
MS 20073
MS 20074
AN 509 NK9
MS 24694
AN 525 NK525
MS 27039 I

Steel Shear

AN 320
AN 364
NAS 1022
MS 17826
MS 20364

COARSE THREAD SERIES

Nut-bolt
size

Torque Limits
in-lbs

Min Max

1 /4

8 -32
10 -24

1/4-20
5/16- 18

3/8-16
7/16-14

1/2-13
9/16-12

5/8-11
3/4- 10
7/8- 9

1 -8
1-1/8-8
1-114-8

12
20
40
80

160
235
400
500
700

1.150
2.200
3.700
5.500
6.500

15
25
50
90

185
255
480
700
900

1.600
3.000
5,000
6.500
8.000

5 16

Torque Limits
in.lbs

Min Max.

7
12 1

25 3
48 5
95 11

9
5
0
5
0

140
240
300
420
700

1,300
2.200
3,300
4,000

155

290
420
540

950
1,800
3.000
4.000
5.000

38

7/16

91-00-02
Page 91-15

Issued: March 26, 1982
5E13

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9103. RECOMMENDED NUT TORQUES (cont.)

FINE THREAD SERIES

BOLTS
Steel Tension

BOLTS
Steel Tension

BOLTS
Aluminum

AN 3 thru AN 20
AN 42 thru AN 49
AN 73 thru AN 81
AN 173 thru AN 186
MS 20033 thru MS 20046
MS 20073
MS 20074
AN 509 NK9
MS 24694
AN 525 NK525
MS 27039

N UTS

MS 20004 thru MS 20024
NAS 144 thru NAS 158
NAS 333 thru NAS 340
NAS 583 thru NAS 590
NAS 624 thru NAS 644
NAS 1303 thru NAS 1320
NAS 172
NAS 174

NAS 517 Steel sheer bolt

NAS 464

NUTS

AN 3DD thru AN 200
AN 173DD thru AN 186DD
AN509DD
AN525D
MS 27039D
MS 24694DD

NUTS

Steel Tension Steel Sheer Steel Tension Steel Shear Alum. Tension

AN 310
AN 315
AN 363
AN 365
NAS 1021
MS 17825
MS 21045
MS 20365
MS 20600
NAS 679

AN 320
AN 364
NAS 1022
MS 17826
MS 20364

AN 310
AN 315
AN 363
AN 365
MS 17825
MS 20365
MS 21045
NAS 1021
NAS 679
NAS 1291

AN 320
AN 364
NAS 1022
MS 17826
MS 20364

AN 365D
AN 3100
NAS 1021D

Alum. Shear

AN 320D
AN 364D
NAS 1022D

Nut-bolt
size

Torque Limits Torque Limits
in-lbs in-lbs

Min. Max. Min. Max.

Torque Limits Torque Limits
in-lbs in-lbs

Min. Max. Min. Max.

Torque Limits Torque Limits
in-lbs in-lbs

Min. Max. Min. Max.

8 -36
10 -32

1/4-28
5/16-24
3/8-24

7/16-20
1/2-20

9/16-18
5/8-18
3/4-16
7/8-14

1 -14
1-1/8-12
1-1/4-12

12 15 7 9
20 25 12 15 25 30 15 20
50 70 30 40 80 100 50 60

100 140 60 85 120 145 70 90
160 190 95 110 200 250 120 150
450 500 270 300 520 630 300 400
480 690 290 410 770 950 450 550
800 1,000 480 600 1.100 1,300 650 800

91-00-02
Page 91-16

Issued: March 26, 19825E14

TYPE OF LINE

Brakes, Hydraulic
Deicer (Air)
Fuel
Oil
Oxygen
Pitot and Static

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

LUBRICATION OF THREADS.

All fittings on external lines, including their points of attachment at the engine and other components.
should be lubricated with the proper lubricant as specified in Chart 9104.

The following steps should be followed when applying thread lubricants:
1. Thoroughly clean threads before applying lubricant.
2. Use selected thread lubricant sparingly.
3. Apply thread lubricant to male threads only.
4. Lubricate the first three threads on straight fittings.
5. Do not lubricate the first two threads on tapered fittings. Apply the lubricant to the next three threads

only.
6. Ascertain that lubricant does not enter fittings or flared areas.
7. Any fittings going to the engine should be lubricated with the type of fluid going through the lines.

CHART 9104. THREAD LUBRICANTS

TYPE OF LUBRICANT

MIL-H-5606
TT-A-580 (JAN-A-669), Anti-Seize Compound (White Lead Base)
MIL-T-5544. Anti-Seize, Graphite Petrolatum
MIL-G-6032. Lubricating Grease (Gasoline and Oil Resistant)
Teflon Tape
TT-A-580 (JAN-A-669). Anti-Seize Compound (White Lead Base)

NOTE
Lubricate engine fittings only with the fluid contained in the particular lines.

LUBRICATION OF GASKETS AND SEALS.

Gaskets and O-ring seals which require lubrication should be lubricated with the same type of fluid they
are sealing.

CONVERSION CHARTS.

91-00-05
Page 91-17

Issued: March 26, 1982
5E15

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9105. DECIMAL CONVERSION

91-00-05
Page 91-18

Issued: March 26, 19825E16

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9106. TORQUE CONVERSION

INCH POUNDS TO CENTIMETER KILOGRAMS (cmkg.)

50 cmkg
100 cmkg
150 cmkg
200 cmkg
250 cmkg

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9107. CONVERSION TABLES

1. These charts contain the various conversion data that may be useful when figuring capacities.
lengths. temperatures, and various weights and measures from the English system values to themetric system values or back again.

2. The English system is in use by England and the United States. All other countries use the metricsystem.

3. Procedure for Converting Inches to Millimeters. (Refer to Chart 9107.)

A. Example: Convert 1.5 inches to millimeters.

(1) Read down inches column to 1. inches.
(2) Read across top inch column to 0.5.
(3) Read down and across to find millimeters (1.5 inches is 38.10 millimeters).

4. Procedure for Converting Fahrenheit (°F) and Celsius (°C) (Centigrade) Temperature. (Refer toChart 9107.)

A. Read number in middle column. if in degrees Celsius (°C). read Fahrenheit equivalent in right-
hand column. If in degrees Fahrenheit (°F), read Celsius equivalent in left-hand column.

(1) 70 F = 21.1CC
(2) 30°C = 86.0°F.

91-00-05
Page 91-20

Issued: March 26, 19825E18

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9107. CONVERSION TABLES (cont.)

MULTIPLY BY TO OBTAIN MULTIPLY BY TO OBTAIN

CENTIMETERS

CU. CENTIMETERS

CU. FT.

CU. IN.

CU. METERS

FEET

FT.-LB

FLUID OZ.

GAL.. IMPERIAL

GAL.. U.S. DRY

GAL.. U.S. LIQ.

IN.

JOULES

0.3937
0.03281

0.001
0.06102
0.0002642

28.320
1.728
7.481
28.32

16.39
0.01639
0.004329
0.01732

1000000
35.314
61.023
264.17
999.97

0.3048
12.000
304.8
0.3333

0.1383
0.001285
0.000000376

8
29.6

277.4
1.201
4.546

268.8
0.1556
1.164
4.405

231.0
0.1337
3.785
0.8327
128

2.540
.08333

0.000948
0.7376

IN.
FT.

LITERS
CU. IN.
U.S. GAL.

CU. CM.
CU. IN.
U.S. GAL.
LITERS

CU. CM.
LITERS
U.S. GAL.
QUARTS

CU. CM.
CU. FT.
CU. IN.
GAL.
LITERS

METERS
MILS.
MM.
YARDS

M-KG
BTU
KW-HR

DRAM
CU. CM.

CU. IN.
U.S. GAL.
LITERS

CU. IN.
CU. FT.
U.S. GAL.. LIQ.
LITERS

CU. IN.
CU. FT.
LITERS
IMPERIAL GAL.
FLUID OZ.

CM.
FT.

BTU
FT.-LB.

KILOGRAMS

LITERS

METERS

METER-KILOGRAM

OUNCES. AVDP

OUNCES. FLUID

LB.. AVDP

SQUARE INCH

POUND PER
SQUARE INCH
(PSI)

STATUTE MILE

NAUTICAL MILE

QUART

MILLIMETER

MICRON

INCH
POUNDS

INCH
OUNCES

POUNDS

2.205
35.27
1000

1000
61.03
0.03532
0.2642
0.22
1.057

39.37
3.281
1000

7.233
9.807

0.0625
28.35
437.5

29.57
1.805

453.6
7000
160

6.4516

0.0703

1.609
0.8684

1.151

.9463

1000

0.001
0.000039

11.521

0.72

0.453

LB.
OZ
GRAMS

CU. CM
CU. IN
CU. FT.
U.S. GAL
IMPERIAL GAL.
QUARTS

IN
FT.
MM.

FT.-LB
JOULES

LB.. AVDP
GRAMS
GRAINS

CU. CM.
CU. IN.

GRAMS
GRAINS
OUNCES

SQ CM

KG-CM
SQUARED

KILOMETER
NAUTICAL MILE

STATUTE
MILE

LITER

MICRON

MILIMETER
INCH

METER
GRAMS

METER
GRAMS

KILOGRAMS

91-00-05
Page 91-21

Issued: March 26, 19825E19

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9107. CONVERSION TABLES (cont.)

CENTIGRADE FAHRENHEIT CHART

Example: To convert 20°C. to Fahrenheit. find 20 in the center
column headed (F-C): then read 68.0° F. in the column (F) to the
right. To convert 20° F. to Centigrade: find 20 in the center column
and read -6.67°C. in the (C) column to the left.

C F-C

-56.7
-51.1
-45.6
-40.0
-34.0
-38.9
-23.3
-17.8

-12.22
-6.67
-1. 11
4.44

10.00
15.56
21.11
26.67
32.22
27.78
43.33
38.89
54.44
60.00
65.56
71.00
76.67
82.22
87.78
93.33
98.89

-70
-60
-50
-40
-30
-20
-10

0

20
30
40
50
60
70
80
90

100
110
120
130
140
150
160
170
180
190
200
210

F

-94.0
-76.0
-58.0
-40.0
-22.0

-4.0
14.0
32.0
50 0
68.0
86.0

104.0
122.0
140.0
158.0
176.0
194.0
212.0
230.0
248.0
266.0
284.0
302.0
320.0
338.0
356.0
374.0
392.0
410.0

C

104.44
110.00
115.56
121.11
126.67
132.22
137 78
143.33
148.89
154.44
160.00
165.56
171.11
176.67
182.22
187.78
193.33
198.89
204.44
210.00
215.56
221.11
226 67
232.22
257.78
243.33
248.89
254.44
260.00

F-C

220
230
240
250
260
270
280
290
300
310
320
330
340
350
360
370
380
390
400
410
420
430
440
450
460
470
480
490
500

F

428.0
446.0
464.0
482 0
500 0
518.0
536 0
554 0
572.0
590.0
608 0
626 0
644 0
662 0
680 0
698 0
716 0
734.0
752.0
770 0
788 0
806.0
824 0
842.0
860 0
878 0
896.0
914.0
932 0

91-00-05
Page 91-22

Issued: March 26, 19825E20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9107. CONVERSION TABLES (cont.)

INCHES TO MILLIMETER

INCHES 0.0000 0.0001 0.0002 0.0003 0.0004 0.0005
MILLIMETER

0.000 0.0025 0.050 0.0076 0.0101 0.0127
0.001 0.0254 0.0279 0.0304 0.0330 0.0355 0.0381
0.002 0.0508 0.0533 0.0558 0.0584 0.0609 0.0635
0.003 0.0762 0.0787 0.0112 0.0838 0.0863 0.0889
0.004 0.1016 0.1041 0.1066 0.1092 0.1117 0.1143

0.0006 0.0007 0.0008 0.0009

0.0152
0.0406
0.0660
0.0914
0.1168

0.1422
0.1676
0.1930
0.2184
0.2438

0.0177
0.0431
0.0685
0.0939
0.1193

0.1447
0.1701
0.1955
0.2209
0.2463

0.0203
0.0457
0.0711
0.0965
0.1219

0.1473
0.1727
0.1981
0.2235
0.2489

0.0228
0.0482
0.0736
0.0990
0.1244

0.1498
0.1752
0.2006
0.2260
0.2514

0.005
0.006
0.007
0.008
0.009

0.1270
0.1524
0.1778
0.2032
0.2286

0.1295
0.1549
0.1803
0.2057
0.2311

0.1320
0.1574
0.1828
0.2082
0.2336

0.1346 0.1371 0.1397
0.1600 0.1625 0.1651
0.1854 0.1879 0.1905
0.2101 0.2133 0.2159
0.2362 0.2387 0.2413

INCHES 0.000 0.001 0.002 0.003 0.004
MILLIMETER

0.00 0.025 0.050 0.076 0.101
0.01 0.254 0.279 0.304 0.330 0.355
0.02 0.508 0.533 0.558 0.554 0.609
0.03 0.762 0.787 0.812 0.838 0.863
0.04 1.016 1.041 1.066 1.092 1.117

0.005 0.006 0.007 0.008 0.009

0.127
0.381
0.635
0.889
1.143

0.152
0.406
0.660
0.914
1.168

0.177
0.431
0.685
0.939
1.193

0.203
0.457
0.711
0.965
1.219

0.228
0.482
0.736
0.990
1.244

0.05 1.270
0.06 1.524
0.07 1.778
0.08 2.032
0.09 2.286

1.295
1.549
1.803
2.057
2.311

1.320
1.574
1.828
2.082
2.336

1.346
1.600
1.854
2.108
2.362

1.371
1.625
1.879
2.133
2.387

1.397
1.651
1.905
2.159
2.413

1.422
1.676
1.930
2.184
2.438

1.447
1.701
1.955
2.209
2.463

1.473
1.727
1.981
2.235
2.489

1.498
1.752
2.006
2.260
2.514

INCHES

0.0
0.1
0.2
0.3
0.4

0.00 0.01

0.254
2.540 2.794
5.080 5.334
7.620 7.874

10.160 10.414

0.02 0.03 0.04 0.05
MILLIMETER

0.508 0.762 0.016 1.270
3.041 3.302 3.556 3.810
5.538 5.542 6.096 6.350
8.128 1.382 8.636 8.890

10.668 10.922 11.176 11.430

0.06 0.07

1.524 1.778
4.064 4.318
6.604 6.858
9.144 9.398
11.684 11.938

0.08

2.032
4.572
7.112
9.652
12.192

0.09

2.286
4.826
7.366
9.906
12.446

0.5 12.700
0.6 15.240
0.7 17.780
0.8 20.320
0.9 22.860

12.954
15.494
11.034
20.574
23.114

13.208
15.748
11.218
20.828
23.368

13.462 13.716 13.970
16.002 16.256 16.510
18.542 18.796 19.050
21.082 21.336 21.590
23.622 23.876 24.130

14.224
16.764
19.304
21.844
24.384

14.478
17.018
19.558
22.098
24.638

14.732
17.272
19.812
22.352
24.892

14.986
17.526
20.066
22.606
25.146

INCHES 0.00 0.1 0.2 0.3 0.4 0.5
MILLIMETER

0. 2.54 5.08 7.62 10.16 1270
1. 25.40 27.94 30.48 33.02 35.56 31.10
2. 50.80 53.34 55.88 58.42 60.96 63.50
3. 76.20 78.74 81.28 83.82 86.36 88.90
4. 101.60 104.14 106.68 109.22 111.76 114.30

0.6 0.7 0.8 0.9

15.24
40.64
66.04
91.44

116.84

17.78
43.18
68.58
93.98
119.38

20.32
45.72
71.12
96.52

121.92

22.86
48.26
73.66
99.06

124.46

5. 127.00
6. 152.40
7. 177.80
8. 203.20
9. 228.60

129.54
154.94
180.34
205.74
231.14

132.08
157.48
112.88
208.28
233.68

134.62 137.16 139.70
160.02 162.56 165.10
185.42 117.96 190.50
210.82 213.36 215.90
236.22 238.76 241.30

142.24
167.64
193.04
218.44
243.54

144.78
170.18
195.58
220.91
246.38

147.32
172.72
198.12
223.52
248.92

149.86
175.26
200.66
226.06
251.46

91-00-05
Page 91-23

Issued: March 26, 1982
5E21

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

DECIMAL/MILLIMETER EQUIVALENTS OF DRILL SIZES.

CHART 9108. DECIMAL/MILLIMETER EQUIVALENTS OF DRILL SIZES

Decimal/Millimeter Equivalents of Drill Sizes From 1/2" to No 80

Size Decimal Millimeter
Equiv Equiv

Size Decimal Millimeter
Equiv Equiv

Size Decimal Millimeter
Equiv Equiv

Size Decimal Millimeter
Equiv Equiv.

1/2
31/64
15/32
29/64
7/16

27/64
Z

13/32

Y
X

25 64
W
V

38
U

23/64
T
S

11 32
R

0500
0 4843
0 4687
0 4531
0 4375

04218
0413
0 4062
0 404
0 397

0 3906
0 386
0 377
0 375
0 368

0 3593
0 358
0 346
0 3437
0 339

12 7000
12 3031
11.9062
11 5094
11 1125

107156
10.4902
103187
102616
10 0838

99212
9 8044
9 5758
9 5250
9 3472

9 1262
9.1281
8 7884
8 7300
8 6106

G 0.261
F 0257

E-1/4 0250
D 0.246
C 0242

B
15/64

A
1
2

7 32
3
4
5
6

13/64
7
8
9

10

0 238
0 2343
0 234
0 228
0221

02187
0213
0 209
0 2055
0204

0 2031
0 201
0199
0 196
01935

6 6294
6 5278
6 3500
6 2484
6 1468

6 0452
5 9531
5 9436
5 7912
56134

5 5562
54102
5 3086
52197
5 1816

5 1594
5 1054
5 0546
4 9784
4 9149

5/32 01562
23 0154
24 0152
25 01495
26 0147

27 0144
9/64 01406

28 01405
29 0136
30 01285

1 8 0125
31 0120
32 0116
33 0113
34 0111

35 0110
7 64 01093

36 01065
37 0.104
38 01015

3 9687
39116
3 8608
3 7973
3 7338

3 6576
35719
3 5687
3 4544
3 2639

3 1750
3048
2 9464
2 8702
2 8194

2 794
2 7781
2 7051
26416
2 5781

51 0067
52 00635

1/16 00625
53 00595
54 0055

55 0052
3/64 00468

56 00465
57 0043
58 0042

59 0041
60 0040
61 0039
62 0038
63 0037

1 7018
1 6129
1 5875
1 5113
1 397

1 3208
1 1906
1 1811
1 0922
1 0668

1 0414
1 016
0 9906
0 9652
0 9398

0 9144
0 899
0 8382
0 7937
08128

64
65
66

1 32
67

0036
0035
0033
00312
0032

Q 0332 8 4328
21 64

P
0

5/16

N
19/64

M
L

9 32

K
J
I

H
17 64

0 3281
0.323
0316
03125

8 3337
8 2042
8 0264
7 9375

7 6708
7 5387
7 4930
7 3660
7 1425

11 0191
12 0189

3 16 01875
13 0185
14 0182

0 302
0 2968
0 295
0 290
02812

0 281
0 277
0 272
0 266
0 2656

15
16
17

11/64
18

0 180
0 177
0 173
01718
0 1695

48514
48006
47625
4699
46228

4572
44958
43942
4.3656
4 3053

4 2164
40894
4 0386
3 9878

39
40
41

3/32
42

00995
0098
0096
00937
00935

2.5273
2 4892
2 4384
2 3812
2 3749

2 2606
21844
2.0828
2 0574
1 9939

68 0031
69 0029
70 0 028
71 0026
72 0025

73 0024
74 00229
75 0021
76 0 020
77 0018

43 0 089
44 0 086
45 0 082
46 0081
47 00785

0 7874
0 7366
07112
0 6604
0635

0 6096
058166
0 5334
0 508
04572

0 3969
04064
0 3683
03429

7 1374
7 0358
69088
6 7564
6 7462

19 0166
20 0161
21 0.159
22 0157

5 64
48
49
50

0 0781
0 076
0073
0 070

1 9844
1 9304
1 8542
1 778

1/64
78
79
80

00156
0016
00145
00135

DRILL SIZES AVAILABLE
Drill may be obtained in regular sizes to a 4 inch diameter and increase in 64ths of an inch

The regular metric drills vary from 2 to 76mm and increase in 0.5mm variations

91-00-06
Page 91-24

Issued: March 26, 1982
5E22

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELECTRICAL WIRE CODING AND SYMBOLS.

CHART 9109. ELECTRICAL WIRING CODING

CIRCUIT IDENTIFICATION

WIRE NUMBER

WIRE SEGMENT LETTER

CIRCUIT
IDENTIFICATION

A

C

F

G

H

L

P

Q

HARNESS CONNECTOR
NUMBER'S AND LOCATIONSCIRCUITS

AUTOPILOT E 100 Series = Left Wing and
Nacelle.

CONTROL SURFACE

FLIGHT INSTRUMENT

LANDING GEAR

HEATER - VENTILATING & DEICING

E 200 Series = Right Wing and
Nacelle.

E 300 Series = From Fuselage
Station 57.0 Aft.

E 400 Series = On Fuselage
Station 57.0 and Forward.

LIGHTING

POWER

FUEL. OIL & ENGINE INSTRUMENT

RP

RZ

J

RADIO POWER

RADIO AUDIO

IGNITION

91-00-07
Page 91-25

Issued: March 26, 1982
5E23

ALTERNATOR

SOLENOID PNUEMATIC
SWITCH

NOISE
FILTER

WING ROOT
CONNECTOR PIN

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHART 9110. ELECTRICAL SYMBOLS

BATTERY CONNECTORS BUS BAR

SWITCH
TYPE

PUSH
TYPE

PUSH-PULL
TYPE

THERMAL SWITCH
BEACON

ELECTRICAL CLUTCH

TERMINAL BLOCK

RESISTOR

CONNECTORS

KNIFE

DISCONNECT

SHIELDED CONDUCTORS

CONDUCTORS

PUSH.BUTTON
SWITCH

INSULATED CONNECTOR

CONDUCTORS CROSSINGS AND JUNCTIONS OF CONDUCTORS.
THE DOT AT THE INTERSECTION INDICATES A JOINING OF
CONDUCTORS

SOLENOID
VALVE

91-00-07
Page 91-26

Revised: August 4, 19825E24

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELECTRICAL SCHEMATIC INDEX

SHEET NO. SCHEMATIC GRID NO.

ANNUNCIATOR
13 Master Caution Channels SG5
14 Advisor Channels 5G7

COMFORT SYSTEMS
Cigar Lighter. Heated Thermos. Razor 5F5

DEICE SYSTEMS
24 Ice Deflect. Inlet Lip. Propeller. Power Control (Left) 5H3
25 Ice Deflect. Inlet Lip. Propeller. Power Control (Right) 5H5
I8 Pitot Heat Left (Optional Right) 5G15

Stall Warning Heat 5G15
Surface (Optional) 5G15
Windshield Heat and Control (Optional) 5G15

ELECTRICAL SYSTEMS
Bus-Main Power Dist. Batt. Ext. Pwr. (Nicad Optional) 5F7

3 Starter Generator (Left) 5F9
4 Starter Generator (Right) 5F11
21. Emergency Locator Transmitter E.L.T. 5G21

ENGINE SYSTEMS
19 Fire Detection Left Right (Optional) 5G17
19 Fire Extinguishers Left Right 5GI7
II Ignition - Left Right 5GI
11 Ignition-Auto Left Right (Optional) 5GI
5 Oil Cooler Doors Left Right 5F13

ENVIRONMENTAL SYSTEMS
16 Air Conditioning Condenser Blower Motor 5GI
16 Ground Vent Fan Recirculating Fans 5G 11
17 Heater Heater Blower 5G13

FLAP SYSTEMS
12 Wing Flaps - Motor and Control 5G3

91 - Elec. Sch. Index
Page - 1

Revised: March 5. 1984
5F1

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELECTRICAL SCHEMATIC INDEX (cont.)

SHEET NO SCHEMATIC GRID NO

FUEL SYSTEMS
23 Heat Control 5H I
23 Fuel Flow Left Right 5HI
23 Totalizer 5H I
22 Main and Auxiliary Fuel Pumps Left Right 5G23
22 Fuel Quantity and Fuel Press. Left Right 5G23
22 Fuel Senders (Tip Tanks Optional) 5G23

INDICATORS
21 Attitude Gyro Left (Right Optional) 5G21
21 Directional Gr o Left (Right Optional) 5G 21
19 Flight Hourmeter G 17
17 Heater Hourmeter 5 13
20 Oil Pressure and Temperature 5G 1
20 Tachometers - Gas Generator Propeller Left and Right 5G1 9
20 Torque Meters 19
21 Turn and Bank Electric (Optional) 5

Voltmeter 5F

LANDING GEAR
15 Gear Left Right. Solenoid and Warning 5G9

1 Landing Gear Safety Switch Index 5F5

LIGHTING EXTERNAL
Anti-Collision. Logo. and Position 5F

8 Landing Lights. Wing Inspection. Taxi. Recognition 5F1

LIGHTING INTERNAL
9 Baggage Compartment 5F2
9 Cabin Map Pilot and CoPilot SF21
9 Cabinet: Forward Aft - Left Right (Optional) 5F21
9 Cabin Call Chimes (Optional) 5F21
9 Courtesy. Dome. Door Ajar. Exit - (Forward Aft) Steps 5F21
9 Seat Belts. No Smoking. Reading 5F21
10 Panel Lighting - Electroluminescent SF23

PROPELLER
6 Sync. Beta and H.T.G. Left Right 5FI5

91 - Elec. Sch. Index
Page - 2

Revised: March 5. 1984
5F2

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

ELECTRICAL SCHEMATIC INDEX (cont.)

SHEET NO. SCHE MATIC GRID NO.

13
9
19
9

WARNING SYSTEMS
(See Annunciators)
Baggage. Door-Ajar
Fire Detection Left Right (Optional)
Nose Cone
Stall (Vane. Horn. A.O.G. Switch and Time Delay)
Windshield Wiper

5G5
5F21
5G17
5F21
5G21
5G15

91 - Elec. Sch. Index
Page- 3

Revised: March 5, 19845F3

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

THIS PAGE INTENTIONALLY LEFT BLANK

5F4

.l— OS-2Z-L) L 7 (0?-7H ZO

008 L 8
90Ob L13

('/dO) 3/vX dOWd
3.... II 101 ~~---< ~-383) | Z | -^- -' 57TI 7V1/.A3S'3 -NVN

:5.LON7tWLN3J J3N/lS dObdd

1VflNVIAw 3NVN3INIVw

LAVu3LIV HIdId

Z861 '9Z q3iliuW :panssl
£f-16 aSud
00-01-16

S.H9/7/7 0907 /NO 'OV 7/ VL

'N/Yo/7 70.3- .l/VNV '/VNO/I /SOd

ArN DH
AbYIHgfW

cWH 1J/7

LITd

0907

L lasqS

S6.7

/1H1r

J-77

6012

A-X 71S

SS£3
— -517 l P g5J.H9/7 NOIS~l7On3•IdW

s0 -i'7 .S1H917 NOIIISOd

Sns M W 1Hfld
008 L8

LO£ L13

0
VIvfNVIV a3INVKNIINIVI

OtoI-i
LAiVHIJIV HIdld

Sl./917 /VO/3L'SN'/ NIWA

f/ NvIaV7 '/XV1 "'9033C

,o.o/7Is
17 9NIN7

S3H3J.IMS • __

vrt — -'.LSNI4 QJ/dV 335
Eooa b-- ,
-3 Z"2— g-s

Z861 'Si .aqUaAON :Pas!AaH

I£-16 agud
O 00-01-16

OZaS61IS

8 1334S

7Z/X

JhSn7 VNIOY7r

(idO)
1. NO/133dSN/ 9N/IM

D 05
')U2dSIVl

F 9NIM (LdO)

-IjE'~1
(tM)

W9 SNIONt'7
S/ 9HS

MXNLDW 9NA1 CNVY7

l, snq d3£I£8V

os9V3
aod

.LHs1n Od

-L00o NIM d131

H3J.1 S J.HI=N I

llIX3 atIVMOJI

J.lW1/7 1N317
'903?"

N9r7

..L J27

(od0)
Cg/ 78'l -SI1'7 0:NO

S/7S 7V/lN23SS. NON EO£.7

008 L8
80 L13 60'Y

MOS

IVafNVNl a3NVN3iNIvw

0L0IVHH H-1
IJVH3HIV X^adit

/NIeU1 dVo \ —' lHr d-- 103W— -— i

?, sniS3 a.•3Liae

lHoat dUt1 L 011d03

--C 3—\

Z861 'SI laqwlAoN :pas!AaH

S£-16 aged
00-01-16

ZZdSIZAS

6 lazqS

_<__ d£,IH11N 3 " NLSUD

I CONI1-- 3 2 SIHDl 1S3 LNo03

cOONIa ,SE — ..ZC2O^OObNI|

I OQVNI E-- as^001' %

r COObNI 3 3 " 3i EOONI
r ~lfo o ag^^oD^o—® L^ 14 $X>D 1 14

?5i3 1 ? ? Z 2E3

O b^~5£3 ? ;; 53 00NI-
9 ?I8 I 22; F 1-me- m Sen -f ._

~l 68^6 V-J (1 °°t- l 0oon COZ I 0 Cr ~ ~ ~ ~ ~~CC Lz-

~~~o~~~~bN1~~~-- a256

Akg..bno:3 ¥G W2 0_ -0 : |2 1-(0E :IE3 HI, M-H1l- 6(a3 / '°)

|N| L g---e--M31 11 L2—40 Q3DIAJt £4-0 ]t LKii ' ?.- N.H]u
G1 (I3—YV H-&Mg' —D?7S > —sano v

i- '3gV0 'I/ _3O O,'N31331s 1 I. H Sg V
—61 6_ 1—' i —'o i p

g2(/ { SAkS O M S A'Y(1 Sb',6 A-
___ — tIX13 —1x3 I IHS —

LE3 1^^ ^I _ 5
I___I -—^ \""z '-1

' •J Q3 2 OI I s nWal l0Noao H2l Inl
|2|I •OW-7l{',gJ 2£ -FtNr 033-1-10 D- I' HnJ -73Nta63 5

-C 2 2 O7 SlH917 13—//76 ? H1 iD ,Y __7___ MSIK i

Itl_6 i— @ QKM3 S9 -E

I-I Iz I aM ~~r~CZZI~~ (—^ (-^^^^"TMS M60bM L13Mi
0 ~ ~ ~ ~ ~ ~ ~ ~~~~~H g-- — I 9/Y/AQW OTM/ IT3iV NJS^ /VO1

-7 )- L — o7A--

/^ 0&£3 ^"~C~b

(7VTNO/.L)
A YT i U S S b

'VnfNVNI 33INVNWaIVY

JVHDOI- did
1dVHJgUV H3dId


S'LHt/7 73NVW '7 WoavW
'<3VvDw7u '73NWV'7

=V917 62

c Z-^B7 >— ̂ =m! q?
.e0 Il 8 97

I -~~~EE L^ g-Xsi >^o~ddo ^^ ^^omm^r7- ̂

1~~~

7 '. V, 7 4

TrVbd 1JY'Ol ZI Y Lyv^J L^^
•amdMSM <3>N<MM~

Z861 '9z qJBIN :panssI
9C-16 aB3d

.00-01-16

£ZAS

01 MSla

7~NW d ISN/ 12337

Sn" SMVdW03

oll~~~~~ T ~~~~~~'S1'113NVd.

NIVW I))1

o _ -7

L| S |ZZi Z I | S2 | L t I I I 1I |bl 611 9Q I ZI l 01 Ir I1 •MDB • LNCO3 MWWO S~~~A/O ~ ~ ~ -{A-tV

0;;.zv' w~o,.,. '

uUts 16 t

0 LV L1
7S, '7i

73NW .3J/..73W/ ?MS' CV3HY3/3AO

YVfNVw 3A3NVN3INIVI

IAVHDIiIV Hi3Id


NO//LIN9/ O1ln7V
No/l1/N9/ Ofl1 7

NO/II/N/ 7

(-NOI d1o I1 '7
NOIL.INI JMh JI QLJ

(aC6aNt -s) t Vs
NOI IN I -43 QL P

(auoaNvLds) v
NOI\LN=I l -1V Q

sne NIlJW 1JE3~

Z861 '9Z IJBN :panssl
Lf-16 a3Bd
00-01-16

ZDS19S

II oa4qs

HIDAJAS •S'3Sd
3ndOi- LHJltd

H D3l.-iMSS'3d
BnibOLI -"L3'

NO(INOI .Ld
NOILLIN51 I-4l-

S3 ri M 9NI SIX3
5301\ DNl.LSIX3

(JO0 NMOHS)
HDJIIMS 63A31

NOIllQN0O3 IH91iJ

(jjO NMOHS)

H311IM5 83A37
NOILIaNCNO 1JJ3

HDI/MAS HOLi S
NOI IN91 NO.LIINIt

T H91U I31

963F[

(A:O(J-O NMOHS)

) o-
NOI -LINOD

L0H'D1t

HNDL\I S tA3O'
NOiLi1NO')

L.43]

oz

NiI 6 \b lj°o i° 9' o N"',

H2LDJIS H3 LAMS
NOI I tNI NOI1_IN'1

IHUII 1ij39

008 8
L Lt L13

0
ryvflN a3NVN3LNIVMI

i OvtOI-Lv
1LJVHJDHIV 513cId


&an SdV7. SMOHS' WV9V/a
:3.0L ON -

fc3-L'^wINlLOdt. •— —1
SNIM 1H918£ H

£1 1 HS

'ldOV laNI
dVlj

Z) 22
d 3
»4 .
-4 -

-OlINOJD dV-ITJ

8O1IOW dV.J -SNIM q

sng -ivllN3SS3-NON

Z861 '9Z q:UjW :panssl
8f-16 azBd
00-01-16

t9S

Zl[ aalS

S'd'V7

HD3-IMS
bOID313S

oL;3 1 0t 16 '1I1l

'or

HDLIMS IWI-I NMOG

HDIl/AS LIIJI dfn ,

31U ll)dl~I 1OILN0O dV1d

i010a dlV-
008L8.

Z, ,111

IVf1NVYI 3JNVNNIVNVI
Ot0I-I

LIVdH)IiV H3dId


Z861 'SI JaquiaAo :pas!AaH

01-16 agBd
00-01-16

S7v3NN|v/H AYOSI//a -YOL W/7N V

83SL3S

li lazqs

o —
o 2?D / -' ----- -t

Q (3 I — -zz-— 91
Q ( t IZZ- £
o ) ( ol *

o ( 9 -{ ---- 6

Q ( — s — z--Nv )— 0

o @ zc iz --._-
o / —C -—2?

09fJ w5) S
L~t_3

ATddV IO JdO 39/30 U

.dO0 31-/3C i1 A7ddV A9 O, A9 33'yd

.0O 33130 7 , A7dSV 'SOd OCA9 33-3

(idO) OlX9 33UJ A7dd SOd d-0 31/37 7

NO/L/N^I9/ Y A7udV 'SO : NOI/1IN/ '

MOIL/ NV/ 7 A7ddV 'SOd NOI/.//9 7

la3g/9'ZYNg3 31i Y.L.V Ad.' dv 'NS V.l.3 Y

C32/13N3 231bV1S 7 A7d'V 'N9 VJ-13 7

V.3g. y A 7d.IV •'N9 N/0
r

32/137C7 U

bv139 7 A7dV 'ONS 'OO 33/3a 7

YOOa 3~t/3
I

y A 7WSd 'a9 OOQ7 7/0 3N/19A3 (Y

Yooa 33/37 7 A7SdV 9 'O 00q 7/0 3N/9N3 7

yoo0 7/0 _/J9N' y A7ddi 'SOd Y3440o 7VAN31LX3

.OO( 7/10 3N/NI3 7 A7ddV 'Sd C73Z/9b3/33 &3ILiLS y

Yt3MOd 7VNY31LX3 A7ddv 'SOd O32/9I 3N3 ,Y3.LyVIZ 7

573VNVH2 / ndlW.o 7 S7VMNNVH- LnNI/
Y3 770g. 7.NO OlIJDNnNNVY

Z ::5Z9LHS

£ --EZ--- 1H '

-j9 _/LHSS

b -: = 3 ----rs 9 zH9

£2 9 LH 2s

P/ -p 1WhS

9S,.3

008L8
Lt 113

VYfnNVYN a3NVN3INIVIw
0o01-1

±AiV}IDffIV lIadId


tV3.9 9NV/(NV7

69S E861 '9Z qiBWNI :panssl
1t'-16 aSed
00-01-16

019S

SI 13qHS

[aYSO72 92o/C -U7g073 1I3n/flJ 3~ Md -)77_A
L NA/dO 9dOO -N3dO ±rlQgDl] ..l

9N/N7//yVM ,
GION370S dV39

9f8' N/VW 1337
H-L/MS9 YV39

9VION/V7 1Hg9//ON/C/VV7 1337

H3)/M Ig TV39
9NI/CNV7 1337

0//3

'bg9 1d37

H)1/M' S YV39

02E3

NVdH 9N/N1VIbM dV39

Y/Oc7 db79 1d3 7

FA7NO 'C7N9 NO
L1no-N707 dn j
7 /ON/3705 ,D07

Y01-3735 4YV39

-/k39 :dO 77V/LSN/

HDI /MMS

0

HD/ILIMS V39
9NRINV7 IHI9/

S'3HDH/MAS 3711/0aH1
O8XO YVb9 H18/I

C3073 SI/000
INnOI9 NO 1nV,/Vo l

.NMMCX. V39
9N/NV VM

HZ1/MS' dYV39
oNI(7/VV7 1/-91

91/b3S'H/9/7 9N/N14VM
V39 9/N/CNVY7

H14/MS9

dV39 32SONS7G NI/VWIH9I ' NC
H2IUA4gS dV39
9NI/CNV7 1337

(ldO) H/1/MSl 3.L7W HV/vM UVY79008 L8
Ltr L13

'IYfINV¥I 33NVNI£NIV I
0vt01-1

IVIIDJIIIV l3dId


('do) XfSn3X ) 9/-

~stn7IOW SS?7 MW #3 7vMOXg
n smowi?

(ss,93WdH91tO Wdo)^

dl

HMt73 7 OSSimd3AV

Z861 'SI JaqWaAoN :pas!AaH

Z--16 alBd
00-01-16

119S

91 1oqs

O.L00W, '344078 ySaNW,.--7'.,/3NO/I/NaVo /IVY

'SW/v.:/ ' ,3, 'Y
t

.. '3NS

70,/ N03 3ZY7Y33 70/I NO? dW31

SS.3d A3J M07 I

VS1

(ZaV)
67MUAM M

AoU
'

7O 1YY2JXK» fMS

iM 1J33735 S/nS 7yI/N 79 NOW

NVY IN3nA 'CN d/YOSA3/ deLw7 AVdYNV- i/N3A 'ON

710/ C3 135

008 L8
9 Lt L13

VlflmNVY 3DNVNILNIVN

oVI3IV ldI
laVHJltlV Hadld


Z861 'SI Jaqu3AON :pas!AaH

t"-16 a2sd
00-01-16

( 7NO 3-/7 'CNG)
/ VY o3MO0 '8YI t'3H

(aVD No LyVy'W IV) F-

WiM07V /.RLv3H
A4 ?L VIH

I

t, Lc����

PO'S£19S

LI laaqS

Ib__ '° sna 1..L. iW I O-V goe ~rallve 1

OLva

yJ. R3H

C -ryH>008L8
L Lt L13

vnflNVIN 3DNVNJNINIVI
0i010-1

JAVH3HIV H3dld


.V3.H 9N/AWvM 77/WC'313/rDs'V S 'I .3H lo01d f 7
' 3d /M C7 7.7/h/v'/M '- VH Q7 3HSC NIA/M 7

(.-CdO) 10.lNOD L'3H V
1I31HSaNIM A— ZZ-3lH) -- -

snG 31if J131

(ldO)lV3H rlvsz
C13IHS90NIM 1 313

(2'IHS) 311 gn NIVW

VOI
(LdO)N3dlM aTl31dsH9SIMI o

SnR lVIIN3SS3 NON

H31IMS
1.3H (n31HSQNIM "'

S&7g NIVW IH918 HD-IMS
IV3H LO.LId *'

(•idO)i3313a 3Vjdns J

sne NIVW £H9ia

Z861 'Si JaqmUaAO :pas!AaH

1P-16 aged
00-01-16

9T9S

81 100LS

(3Z -HIHh ) 0

(ZZ- 91HM) 0--
dOSN3S dHL31

<~NMIH

S1N3W313 Ga31HSNIM
031V3H I011d

( 81-vIMm )

60-t 3

1i-31

LO Ild

QLJ.LVgH HJ..HI

HI lMS
t 3o 0 y33adWS

6^]~ ~ ~ ~ 2-Q 6_ .- 6-31s Cgz-aiqs)—ig I £3-

3;3'V

33S130
31)11i

d
t

008 L8
8 Lt L1 uOLoVICNI HaIJMS 3anCSsad

3I3o 30 inS 31s 3 30VvYinS

VnaNV 3DNVN3INIVI
ot01i-I

IJVI3HIV H3dId


E/ '.LHS
11 'IHS

C1 •Hs5

Z861 'SI JaquaAON :pas!AaH

S5-16 a1Bd
00-01-16

81D9LIDS

61 aamS

.~YILWY12oH

S',VH,-hMO1Yfl6'N 3&1/- cY/7

('DN3 ) 2HD S 0J.OLD33 381
(•3N3 ' S3HJ-LIM9 0133130-a2 id

2OP3
1 VS s

63'13wano H ( ^g -' ) [ — ?•-N3 e

?»s.gne m~a311V9 ~ ~ ~LI u.HJ ——
2,snB ~31L~

Z-Z-16-171

,d3Y L3wb4nlH

.' LS ./ _ /HS' CZZ-MS3
)

('ildO)d-3HSilnDN-lX3 3t1IJ LHId a— = J—[—,-Z •

,, S 1q ),31,tJ. 10.3
i -vq~~~~~~~~~~~~~~IC_.

LC3

(-io*dOH% n INX3l 381-_4 I—13

I, sne A-dt3l a I 0 -t3

HDl/'3IS 3HSinl9Nl.y3 9 '013

om 3813 -. L3-1

—) -b — CZ- 9 3\—,

£/ V —HS ZZN'— ZZ-yg/ -- I f; £1~~~~~~~ 2LLs

U3HSinsNIlLX3 3idI
3NIDN3 L_31

008L8
6L, 13

0
IVINVI4[ 33NVNYN3NIVI

OtOI-1
IdVHuDsIV Hi3Id


S',//v.L oYd Y 7

S,/-H/V.L 'N3 SS/9 YH/7

3.7sS'3Yd 7/0 Y 7 'OUd

s:/W3.L 7/0 Y7 \,

Sy.L7.W n(7 L -y7 ( S 123

Z33

D..lD ION

H DV..IdOd iHVY~

£1 'HS

I lH1 HSI H

1 NI3,IW 1)

I 3oodO.L 8' -
3N19N3

I IH91td —
11 a 9 _0-

I -

S_313_ 3nmj1 L_

Lnoc IZw- h3 -
cna IIWI i 9-

L- -

r------- --- ----- --_N

I 
W3__ 15 3 nDOl X' lN3 1

1 7 ----, -- --.- -, --r L-

Z861 '9Z qtJleip :panssI
91-16 aged
00-01-16

*'
OZoS619S

OZ lalqs

008L8
OZt L13

d W3L 715\0 N\ I VHl'O

I5\l NIV- 1 tLIZ3

C/ -HS

dV3L -no 113-

30o'd dW3LI

3SO'td dW3L
-110 Jd31 l O.LV3 IONI

'HD3L 8OJd 1-d3

sna NIV'L4 31

S%3.
i:13-1·r

S 331 .IH911 SOdaalaw -1

3nD0oi 0 a
3NI9N3 3 -
1331 -

-

^ ______________ L

WgiSxS 3nofoi
31'n>f /NO±S3 M

lS31

3Vin HE/IN Sod '3dln lH91 ISOd

•uh.R3 )-^ .SS3bfd 10 3LM MI Qnp ii-

..^•j13 )v •a1JL.uJ3N'aJL I

_ 8313W 3nOaO I Sna NllW .LH91l Hi

-Whh3 N19N3 13 a

8213
.3

I Bb~~~~£t3

IMS 36 nss3Jd
3N19N3 IH9n1U

? :-2
Z£23h013

L/ LHS -C -

S'3'dd -110 l l Q S "-3LI

sng Nivtw l 3- HDl'
-71C

.MS 3anss3,d

? 3NI3N3 133-

di QbO.LMD laNI
SS3%1d 1"O J.dE1

I I
I£E L iz- 3— I

-110

90Z39213

'IVfnNVN 3DNVN3INIVw
o010oI-

IJVH3HIV HadId


1_73
9N/NMVMT 77V-LS

sQ.0'A9 (CNno29 NO l3V8:ITV) — ) 
-

HDLIMS AL3V VSJ -£ -
V39 liH918

NOH SNINV / ~VM V 13

SNIN a nvis (zz-v)

sng NIVN /j31 "

H3DI h\S -L73

AN I/08,k: L
SnO NlIVW IHX91MS

AN l/Ot) 3

ong NIVW, &{3-1

Z861 'Sl -aqtuaAON :pas!AaH

Lt--16 aa
00-01-16

ZZ9SIZMS:

IZ naaqS

AVi13
.LVH 1nvs53nn

_N3'W3q3

Co~-NI O
SIJN3W33T
3LVI'd 3NVA

E ON
3NVA 3NI N'f/M 31YLS

k^130
3 WIL

-~~~~3-1
________ -zz- 0/

Ai
o 03 l IWSNV1_

tdOlVDOQ ° XDNN383W3
ZZ-3-d

££E3

('ld0)
JOl.V ION I

mNtW ? Nflni

OD/MOJKV lD-IVLNOlND31GC $~ « L3
I ('idO) M NVaN ini Q. -e D

ODX9 l3hNOILD381iC i331

-C

23z-HL

02B

Ot X9 3cn LULIV
ji391

NOlIUO 0 ld O—Xzz 31 _ -.
(- '91-/L1 ) H3 i/MS 31L

snFa a0k8sna oksE
a —LJ -(-idNo)\

Ln£3

('ldO)OiX', 1VNOI..Ldl3 IG lH918J I
('ldO) NOZ-I~iO-M O0),X, l .H.Lt Ld H-

sna NIVlwI LHMI:

T 3V96

(' dO)
ocx, Janll 11

008L8
:LZ L13l

aVfNVYN 3DVN3YNNIVMIA
Oto-01

LaVH3IDIV H3dId


Z861 'SI JaquatoN :paslAanl

8't-16 {339d
00-01-16

S'41wV 73[L2 'Xn't/N/YlW Y/ 7

?f7Y 5S~WY 7f7(2& / 7

snA Niv/ 7w

dind 3land XnIiV (_ — (I-v— z>-v 0i — ________nn
dwnd isn- i riv-w Q")—( gi-vZ — gi-p2PJ

snd NIVW J-J" oCs

dwncid -3n-4 NIVW II — 91-v D —C l-S

d dfLnd '-lfl _- nv _q-HI — s.-v — —g
snG NIVLW L4.-qI dwnd i3n-xrw.LHi— _ —

sna rMvw^ -L.H^IU

HM3_l'S iOLD13S
dWnd -13ndI H-M91

D39V9 xkNnO 1 3rn-.

ZZ motIS

In

6013

dnLMJSd 1fL.LJ331
dwna -13nl-LJ43-1

H3LIMS 3mNnSS3id
130nJ 3NI1N3 iH918

£1~~~~~^ 
-H

13C1t0 ±H'N

--3n-=i 1~vn1:

D3nrlOSNHVi

130n LHi
3)CIMS38d

HD/JIMS 3anlS3:d
-13fn 3N19N3 iJ3-1

r£11JoHSo

008L8
ZZ L13

vIN¥VIVN aJNVYNt1NIVIA
0L0t1-1

dIVH3HIIV H2clIci


sns Nlt/VWI 3i1

/Aoid 13f LHnI- IzH2-l-[z2VE o

sns NUI'W IMC91

Z861 '9Z qJBjIp :panssI
61-16 a2Bd
00-01-16

IHS

£U laaqS0
-=Z/7bZ lo0 7/7.7

LVH 702/L.N037 73/71 /f7.
/U1-7: 79n..- Yf/7

-V3H -lo.LNO03D 13n-. IH1_d1

-SN3H ~ NIVIAJ iH l C
snG NIIV.- I H-DI1713Z S023

iJ3l

Lv3hM iOa-LNO9 13nl3d -31

sn8 NIVW 1 31T0137113

a-,n (dO)v- ian I z-"s

snG NMV\w ILHDIdI

023
5023

Z 2 2
22 'z

I 3] 1 I v]

Oij 13L
/'~-14 .= l.=

i —_ 7 2-z lGo—1 l1 lAI 1 i HIr

,HI'ON )('_-LdO)
-4 aHN1 bd37nt .LO i q3n4 L~ ±~e8008 L8

£Z7 L13

'IVflNVN 33NiVNK3IN1VW
1',01-1

IIVHjHIV W:IdId


+4. g3~ V -,V,.~l/'~

bQl J7/1'b' b/227-d3 30/

, H.-LIMS
.LS"L 'OH

lwMS -13 3711 ' IM,
^ .L^7

HIMS_ A0/13.L31 Oidd
3.7/ 4d-37

Z861 'SI laquuaoN :pas!AaH

OS-16 aa3d
00-01-16

O
bZ laotlS

3-iVW w 7
| a.s3oZ ~a nou 37J3f

33n H1J R MOW SaiWM A -37ON 33, / tf LIM AI/4OAV SlY/b'/M ,2..LON
S53H.2MS L

V/W17 SWOo
&V7LVYed3S HtJI3MS Imwn HLJiM9S JlM

7t1V3NI F\—- NO 0 0Xso7n VOW

H.IMy VIJL.7.LO&
2.L/M i i3; iY7

·l2 is -it 9

I

QZ-(^•62) ' -
:sgt ~Er, , -

'p

C]x-ai) ' 3--]

f« ( 3l) —~l
d17. 7N1 3 5-

s"- 32.7,-177A -77W
bYUM 0.' 3Y.?fQ'

008 L8
bZV L13

VINVaY v aNVN3'NIVVIw
0J01-1

IJVH3HIV H3dId


-Y31/: gboo' ONSO7

•.11 ¥ XX'Ie oNiw,,

UIHVYW OdOICW

bCUn1DWb M.LV37-7 DI)l

WOl VYVd3S HaIMS IJTI7 mhlIMs *lwf

'7 VlI.L 3NM L N0 tO 0a0So» Oooc

IJV _- ~'<C-M"~ o-,, '

-9_ L
JI.7 C ~ __ 7, 9

£1~23 ~~7a~3.~2 / a_________ e/ t) __ a__-_ i I
t~T I ~gE O~LZ~QE~£

uw;/9 f 7/ . hy.LIMS J&~ db'r 4~- 0o fcv h 'fr z -n )/Z /

h&F'

d/7 i

7l/7.

fZWMy 1VO/JI31UOd

'3.7/ 1H9/

Hal IAC
: 1S3L rS19

; < l_ — -zz 6

i ^•z•31 u-1 —

I *Jlhsv---O j

Z861 'SIl JaqwAON :pas!AaH

IS-16 aed
00-01-16

9HS SHS

SZ ;a;lS
0

3313 ta 'Y
35-01 SoSa AXt '13 97 d3

331 H.I/M MHF S Mtvvu: .'J. 1O
S3H.JW MS

JJW/7 SOW -

Sg7 331/ 1H/S

-L --- -
1 £11 'SQ13-2-

hJ/Mp A1O/133L1Obd
33D 1. #9

D3U d0bWJ/SWit

15w*m

.M.~~~~~

lg I
ivi

T -r—--

9f r iY-V7 dn7 IhV

L30x dOyd j d17 Jisw
s . 3.i.Hq9/A/V 3J

U3MW 33/30

008 L8
9ZF L13

IVfaINVI 33DMVNl3NIVI
0t1i-1

LaVHIIJIV H3lId


CHAPTER

SPECIAL PURPOSE
EQUIPMENT

5H7


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

CHAPTER 95 - SPECIAL PURPOSE EQUIPMENT

TABLE OF CONTENTS/EFFECTIVITY

CHAPTER
SECTION
SUBJECT

95-00-00

GRID
NO.S UBJIECT EFFECTIV'ITY

GENERAL 5H9

95-10-00
95-11-00

TOOLS AND TEST EQUIPMENT
Construction of Tire Balancer

5H9
5H19 IR

95 - Cont./Effec.
Page- 1

Revised: March 5. 19845H8


110 2.0X60X 200X90
STL. CHANNEL
2 REQ

ALL-WELDED CONSTRUCTION

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GENERAL.

This chapter contains illustrations of the various fabricated and purchased special tools which may be
required when performing various forms of maintenance on the T-1040.

TOOLS AND TEST EQUIPMENT.

20X60X .200 X 2400
STL CHANNEL
1 REQ

5H9


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

101

375 HOLE

75 R TYP I

Figure 95-2. Fabricated Tail Stand

95-10-00
Page 95-02

Issued: March 26, 1982
5H10


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

488

1

5

1 EXHAUST STUB PLUG (51456-00)
2 PROPELLER ANTI-SPIN BRACE (82069-2)
3. ENGINE AIR INLET COVER (82082-2)
4. ENGINE GROUND PROTECTION CABLE (51461-02)
5. GROUND PROTECTION WARNING STRAP (51526-00)

Figure 95-3. Protective Closures Installation

95-10-00
Page 95-03

Issued: March 26, 19825H11


MATERIAL: .25 T0.50
ALUMINUM OR STEEL

9-10-00
Page 95-04

Issued: March 26, 1982
5H12


34

MATERIAL: ALUMINUM PLATE
(SPAR MATERIAL MAY BE USED.)

Figure 95-5. Fabricated Aileron and Elevator Rigging Tool

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

199

DRILL AND TAP
INCH BOLT,

FILE TO LENGTH/

31.625

PLACE THIS SIDE NEXT To ELEVATOR.

.25
.141

14.625
.50 to 1.0

DRILL AND TAP
INCH BOLT,

FILE TO LENGTH.

95-10-00
Page 95-05

Issued: March 26, 19825H13


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1201

Figure 95-6. Fabricated Rudder Rigging Tool

95-10-00
Page 95-06

Issued: March 26, 19825H14


95-10-00
Page 95-07

Issued: March 26, 1982
5H15


Figure 95-8. Fabricated Tool. Checking Nose Gear Link Travel

95-10-00
Page 95-08

5H16 Issued: March 26, 19825H16


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1096

NOTE
IT IS IMPORTAN CENTER LINE
ACCURACY BE USED WHEN LOCATING
HOLES FOR INSTALLATION OF BUSHING
SIGHT SLOT AND ELONGATED HOLE

Figure 95-9. Fabricated Tool. Checking Main Gear Side Brace Link Travel

95-10-00
Page 95-09

Issued: March 26, 19825H17


1.10

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

218

TOP

SIDE

MATERIAL
HARD WOOD
1.10 x 1 x 11 56

NOTE
MARK LARGE
END FORWARD

Figure 95-10. Fabricated Tool. Checking Main Gear Toe-In Adjustment

95-10-00
Page 9510

5H18 Revised: August 4, 19825H18


I

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

2364

3

to cut out the smaller bushing and 1 3/4 inch hole saw to cut out the larger. By inserting a 1/ 4 inch long
threaded bolt through the pilot hole and securing with a washer and nut, a drill press and file may be used to
make the off-set on the bushing. The turned-down part shouldjust slide inside the bearing race. Ream the pilot
hole to slide over the -8 pipe threads.

5. The -8 pipe was made from a piece of 1/ 8 inch black pipe and threaded with a 1 8-27 pipe die.
Thread 3 inches in from each end of the pipe.

95-11-00
Page 95-11

Revised: August 4. 1982
5H19


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

1094

Figure 95-12. Fabricated Tool, Checking Nose Wheel Alignment

95-11-00
Page 95-12

Issued: March 26, 1982
5H20


AN81 5-4D
"O" RING

KNURL

THREAD 1 /2 x 20

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C710

6 00

II
I I
II
II
II
II

Figure 95-13. Fabricated Test Fitting. Emergency Gear Extension System

95-11-00
Page 95-13

Added: August 4, 1982
5H21


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

COMBUSTION HEAD OPENING

RUBBER STOPPER

DRILL OUT TO
NECESSARY DIA

CLAMP

SEAL CAP

Figure 95-14. Suggested Design for Seal Plate. Plugs and Caps for Combustion Leakage Test

THIS SPACE INTENTIONALLY LEFT BLANK

95-11-00
Page 95-14

Issued: March 26, 19825H22


617
NOTES

1. MATERIAL - AISI TYPE 55 HARDEN
TO ROCKWELL C-50-55 AND GRIND.

2. TO BE USED ON ROUND-HEAD
RIVETS ONLY - STYLE GY18B (1/4
DIA.).

3. FOR USE ON COMPRESSION
RIVETER - CHICAGO PNEUMATIC
TOOL CO. P/N 450.

NOTES
1. MATERIAL- A1SI TYPE S5
2. HEAT TREAT - ROCKWELL "C"

(48-50) AND POLISH CONTOUR
AREA FREE OF TOOL MARKS 5 TO
10 RMS AFTER HND

3. SERVICE - GYIIA. GY18B RIVETS
(SEMI-TUBULAR RIVETS)

4 EDGE OF FORMING TOOL MUST BE
ON CENTER LINE OF PEEN (AS
SHOWN WHEN FORMING CONTOUR
OF PEEN) (TOOL NO. 5T 71219)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

0.058
(REF)

DIA +0.001

0.000
ROUND-HEAD RIVET DRIVER 5T1-25310 0.500 DIA

SAGING PEEN 5T1 71219 VIEW A

Figure 95-15. Fabricated Rivet Tools

95-11-00
Page 95-15

Issued: March 26, 1982
5H23


1345

95-11-00
Page 95-16

Issued: March 26, 19825H24


493

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

TURBINE TEMPERATURE
INDICATING TEST SET

494

BARFIELD INSTRUMENT CORPORATION
MODEL 2312G

TORQUE METER PRESSURE TESTER
MODEL 2311F
BARFIELD INSTRUMENT CORPORATION

Figure 95-16. Special Tools (cont.)

95-11-00
Page 95-17

Issued: March 26, 1982511


321

LED

NOTE: THE ABOVE TOOLS SHOULD BE MADE OF HARDWOOD TO REDUCETHE POSSIBILITY OF STRUCTURAL DAMAGE.

APPROX

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

SHARP
EDGE

BEVELED
SURFACE

SHARP EDGE

LARGE SEALANT
CUTTING TOOL SHARP EDGE

LARGE SEALANT
CUTTING TOOL

BEVELED
SURFACE

SHARP EDGE
SEALANT REMOVAL TOOL

SMALL SEALANT
CUTTING TOOL

0.04" APPROX

SEALANT
FAIRING TOOL

SMALL SEALANT
FAIRING TOOL WITH
SPOON TYPE HEAD

LARGE SEALANT
FAIRING TOOL

NOTE THESE TOOLS MAY BE MADE OF 1 4 INCH DIAMETER BRONZE ORSTEEL WELDING ROD AND MAY BE PLATED TO IMPROVE SMOOTHNESS.

Figure 95-16. Special Tools (cont.)

95-11-00
Page 95-18

Issued: March 26, 1982512


DIGITAL MULTI-METER
MANUFACTURER - DATA PRECISION

SUPPLIER - Q.E.D. COMPANY
2916 FEDERAL STREET
CAMDEN, NEW JERSEY 08105

Figure 95-16. Special Tools (cont.)

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

498

95-11-00
Page 95-19

Issued: March 26, 1982513


KEY P/N 405394
AUXILEC INC
535 BROAD HOLLOW ROAD
MELLVILLE. N Y. 11747

(

PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

C227

TOOL P/N E3487
AUXILEC INC
535 BROAD HOLLOW ROAD
MELLVILLE, N.Y. 11747

TOOL P/N E3390
AUXILEC INC
535 BROAD HOLLOW ROAD
MELLVILLE. N.Y. 11747

KEY P/N E3392
AUXILEC INC
535 BROAD HOLLOW ROAD
MELLVILLE, NY. 11747

TOOL P/N E3370
AUXILEC INC,
535 BROAD HOLLOW ROAD
MELLVILLE, N Y 11747

END PIECE
P/N 4809378

Figure 95-16. Special Tools (cont.)

95-11-00
Page 95-20

Issued: March 26, 19825I4


PIPER AIRCRAFT
T-1040

MAINTENANCE MANUAL

GRIDS 515 THRU 5L24
INTENTIONALLY LEFT BLANK

515


	761-765 - T1040 MAINTENANCE MANUAL - PA-31T3 T1040
	INTRODUCTION
	AEROFICHE EXPLANATION AND REVISION STATUS
	VENDOR PUBLICATIONS
	PIPER PUBLICATIONS
	VENDOR-SUPPLIER INFORMATION
	GAMA SYSTEM/CHAPTER INDEX GUIDE
	LIST OF ILLUSTRATIONS
	LIST OF CHARTS
	CHAPTER 4 - AIRWORTHINESS LIMITATIONS
	TABLE OF CONTENTS
	GENERAL

	CHAPTER 5 - TIME LIMITS/MAINTENANCE CHECKS
	TABLE OF CONTENTS
	GENERAL
	TIME LIMITS
	PREFLIGHT CHECK
	OVERLIMITS INSPECTION

	SCHEDULED MAINTENANCE CHECKS
	CONTINUOUS INSPECTION
	INTRODUCTION
	FACTS YOU SHOULD KNOW
	PROCEDURE MANUAL
	DEFINITIONS
	PROGRAM RESPONSIBILITY
	REVISIONS
	AWAY FROM HOME STATION REQUIREMENTS
	EVENT #1
	EVENT #2
	EVENT #3
	EVENT #4
	SPECIAL INSPECTIONS
	SPECIAL INSPECTIONS AS REQUIRED, UPON CONDITION
	OPERATIONAL INSPECTION
	EVENT INSPECTION RECORD AND SIGN OFF SHEET
	CONTINUOUS CYCLE INSPECTION RECORD AND SIGN OFF SHEET
	DISCREPANCY RECORD
	SERVICE PUBLICATION COMPLIANCE RECORD
	FAA AIRWORTHINESS DIRECTIVES COMPLIANCE RECORD
	ECR (EQUIPMENT CHANGE RECORD)


	UNSCHEDULED MAINTENANCE CHECKS

	CHAPTER 6 - DIMENSIONS AND AREAS
	TABLE OF CONTENTS
	GENERAL
	DIMENSIONS AND AREAS
	STATION REFERENCE LINES
	ACCESS AND INSPECTION PROVISIONS


	CHAPTER 7 - LIFTING AND SHORING
	TABLE OF CONTENTS
	GENERAL
	JACKING

	CHAPTER 8 - LEVELING AND WEIGHING
	TABLE OF CONTENTS
	GENERAL
	LEVELING
	WEIGHT AND BALANCE DATA
	WEIGHING
	PREPARATION FOR WEIGHING
	WEIGHING THE AIRCRAFT


	CHAPTER 9 - TOWING AND TAXIING
	TABLE OF CONTENTS
	GENERAL
	TOWING
	TAXIING

	CHAPTER 10 - PARKING AND MOORING
	TABLE OF CONTENTS
	GENERAL
	PARKING
	MOORING

	CHAPTER 11 - REQUIRED PLACARDS
	TABLE OF CONTENTS
	GENERAL
	PLACARDS AND MARKINGS

	CHAPTER 12 - SERVICING
	TABLE OF CONTENTS
	GENERAL
	SCHEDULED SERVICING
	FUEL SYSTEM
	FILLING FUEL CELLS
	DRAINING MOISTURE FROM FUEL SYSTEM
	DRAINING FUEL SYSTEM

	BRAKE SYSTEM
	FILLING BRAKE SYSTEM RESERVOIR
	DRAINING BRAKE SYSTEM

	SERVICING LANDING GEAR
	LANDING GEAR OLEO STRUTS
	ADDING FLUID TO STRUTS
	FILLING OLEO STRUTS
	INFLATING OLEO STRUTS


	TIRES
	TIRE BALANCING

	HYDRAULIC SYSTEM
	FILLING HYDRAULIC SYSTEM RESERVOIR

	PROPELLERS
	ENGINE LUBRICATION
	ENGINE OIL LEVEL CHECK
	DRAINING ENGINE OIL
	REPLENISHING ENGINE OIL
	FLUSHING ENGINE OIL SYSTEM
	SERVICING OIL FILTER ELEMENTS
	ENGINE OIL CHIP DETECTOR
	REMOVAL OF CHIP DETECTOR
	INSPECTION OF CHIP DETECTOR
	INSTALLATION OF CHIP DETECTOR

	RECOMMENDATIONS FOR CHANGING OIL

	AIRFRAME LUBRICATION
	APPLICATION OF GREASE
	APPLICATION OF OIL
	LUBRICATION CHARTS


	UNSCHEDULED SERVICING
	SERVICING AIR CONDITIONING SYSTEM
	OXYGEN SYSTEM
	OXYGEN SYSTEM SAFETY PRECAUTIONS
	FILLING OXYGEN CYLINDER

	ENGINE/COMPRESSOR WASHING


	CHAPTER 20 - STANDARD PRACTICES/ AIRFRAME
	TABLE OF CONTENTS
	GENERAL
	STANDARD PRACTICES-AIRFRAME
	TORQUE WRENCHES
	CHERRYLOCK RIVETS, REMOVAL
	IDENTIFICATION OF FLUID LINES
	FLARELESS TUBE ASSEMBLIES
	LUBRICATION OF GASKETS AND SEALS
	LUBRICATION OF THREADS

	AIRCRAFT FINISH CARE
	CLEANING - GENERAL
	CLEANING INTERIOR SURFACES
	HEADLINER, SIDE PANELS AND SEATS
	CARPETS

	CLEANING EXTERIOR SURFACES
	WINDSHIELD AND WINDOWS
	LANDING GEAR
	FIELD CLEANING ENGINE

	CORROSION CONTROL
	FORMS OF CORROSION
	CONDITIONS AFFECTING CORROSION
	INSPECTION
	CORROSION REMOVAL AND CONTROL
	AREAS PRONE TO CORROSION

	PAINTING
	PAINTING SAFETY
	SANDING
	PAINT APPLICATION
	SPRAY PATTERNS
	CLEANING SPRAY GUN
	SPRAY TECHNIQUES
	AIRCRAFT PAINTING SEQUENCE
	COLOR MATCHING
	POLYURETHANE PAINT SAFETY
	DIFFICULTIES WITH POLYURETHANE
	APPLICATION OF POLYURETHANE
	DIFFICULTIES WITH ACRYLICS
	APPLICATION OF ACRYLICS
	TRIM AND REGISTRATION NUMBERS
	PAINT SYSTEM COMPATIBILITY
	COMMON PAINT TROUBLES
	STORAGE
	PAINTING FACILITY


	WAXING
	DECALS


	CHAPTER 21 - ENVIRONMENTAL SYSTEM
	TABLE OF CONTENTS
	GENERAL
	HEATING
	TROUBLESHOOTING
	DESCRIPTION AND PRINCIPLES OF OPERATION
	OPERATING CONTROLS
	OPERATING PROCEDURE
	INSPECTION
	INSPECTION OF HEATER AND HEATER COMPONENTS
	DAILY INSPECTION
	100-HOUR INSPECTION
	OVERHAUL INSTRUCTIONS
	INSPECTION OF MISCELLANEOUS COMPONENTS
	TESTING

	MAINTENANCE
	JANITROL HEATER
	REMOVAL OF HEATER
	INSTALLATION OF HEATER
	DISASSEMBLY OF HEATER
	REASSEMBLY OF HEATER

	SPARK PLUG
	REMOVAL OF SPARK PLUG
	INSTALLATION OF SPARK PLUG
	SPARK PLUG GAP CHECK AND ADJUSTMENT
	INSPECTION AND SERVICING SPARK PLUG

	SPARK-SPRAY IGNITION
	IGNITION ASSEMBLY
	REMOVAL OF IGNITION ASSEMBLY
	INSTALLATION OF IGNITION ASSEMBLY
	TESTING IGNITION UNIT
	OPERATIONAL TEST OF IGNITION UNIT

	VIBRATOR
	REMOVAL OF VIBRATOR
	INSTALLATION OF VIBRATOR

	VENTILATING AIR BLOWER
	COMBUSTION AIR BLOWER
	REMOVAL OF COMBUSTION AIR BLOWER
	REPLACING MOTOR BRUSHES
	INSTALLATION OF COMBUSTION AIR BLOWER
	DISASSEMBLY OF COMBUSTION AIR BLOWER ASSEMBLY
	CLEANING
	CLEANING AND INSPECTING THE COMBUSTION TUBE ASSEMBLY
	REPAIR OF COMBUSTION TUBE ASSEMBLY
	REASSEMBLY OF COMBUSTION AIR BLOWER ASSEMBLY

	COMBUSTION AIR PRESSURE SWITCH
	REMOVAL OF COMBUSTION AIR PRESSURE SWITCH
	INSTALLATION OF COMBUSTION AIR PRESSURE SWITCH

	OVERHEAT SWITCH
	REMOVAL OF OVERHEAT SWITCH
	INSTALLATION OF OVERHEAT SWITCH

	DUCT SWITCH
	REMOVAL OF DUCT SWITCH
	CLEANING AND INSPECTION OF DUCT SWITCH
	INSTALLATION OF DUCT SWITCH

	FUEL REGULATOR AND SHUTOFF VALVE
	REMOVAL OF FUEL REGULATOR AND SHUTOFF VALVE
	ADJUSTMENT OF FUEL REGULATOR AND SHUTOFF VALVE
	INSTALLATION OF FUEL REGULATOR AND SHUTOFF VALVE

	TEST PROCEDURE
	GENERAL
	EQUIPMENT REQUIRED
	OPERATIONAL TEST

	REMOVAL AND INSTALLATION OF HEATER FUEL FILTER


	COOLING
	DESCRIPTION AND PRINCIPLES OF OPERATION
	TROUBLESHOOTING
	MALFUNCTION DETECTION
	PERFORMANCE TEST
	PERFORMANCE TEST IN COLD CLIMATES

	SPECIAL SERVICING PROCEDURES
	SERVICE VALVES
	TEST GAUGE AND MANIFOLD SET

	CHECKING THE SYSTEM FOR LEAKS
	LEAK CHECK - METHOD I
	LEAK CHECK - METHOD II

	EVACUATING THE SYSTEM
	CHARGING THE SYSTEM
	CHARGING STATION METHOD
	REFRIGERANT DRUM METHOD

	COMPONENT MAINTENANCE
	COMPRESSOR SERVICE
	DELCO COMPRESSOR
	COMPRESSOR REMOVAL
	BELT INSPECTION (DELCO AND SANKYO COMPRESSOR INSTALLATIONS)
	INSTALLATION OF COMPRESSOR
	LEAK TESTING THE COMPRESSOR
	CHECKING AND ADDING OIL
	MAGNETIC CLUTCH, PULLEY AND COIL
	REMOVAL OF DRIVEN PLATE AND PULLEY ASSEMBLY
	INSTALLATION OF DRIVEN PLATE AND PULLEY ASSEMBLY
	REMOVAL OF CLUTCH COIL AND HOUSING
	INSTALLATION OF CLUTCH COIL AND HOUSING
	SANKYO COMPRESSOR
	REMOVAL OF COMPRESSOR
	INSTALLATION OF COMPRESSOR
	CHECKING COMPRESSOR OIL LEVEL
	MAGNETIC CLUTCH, PULLEY AND COIL
	REMOVAL OF MAGNETIC CLUTCH PULLEY AND COIL
	INSTALLATION OF MAGNETIC CLUTCH, PULLEY AND COIL
	REMOVAL OF FAN AND CONDENSER
	INSTALLATION OF FAN AND CONDENSER
	RECEIVER-DEHYDRATOR REMOVAL
	RECEIVER-DEHYDRATOR INSTALLATION
	EXPANSION VALVE REMOVAL
	EXPANSION VALVE INSTALLATION
	EVAPORATOR REMOVAL
	EVAPORATOR INSTALLATION
	BLOWER AND MOTOR ASSEMBLY
	BLOWER AND MOTOR ASSEMBLY REMOVAL
	BLOWER AND MOTOR ASSEMBLY INSTALLATION


	FREON SYSTEM CHECKS
	CABIN TEMPERATURE


	CHAPTER 22 - AUTO FLIGHT
	TABLE OF CONTENTS
	GENERAL
	NON-PIPER A.F.C.S. EQUIPMENT CONTACTS

	CHAPTER 23 - COMMUNICATIONS
	TABLE OF CONTENTS
	GENERAL
	DATA TRANSMISSION AND AUTOMATIC CALLING
	EMERGENCY LOCATOR TRANSMITTER
	DESCRIPTION
	BATTERY REMOVAL AND INSTALLATION
	DESCRIPTION, OPERATION AND TESTING OF PILOT'S REMOTE SWITCH
	TESTING EMERGENCY LOCATOR TRANSMITTER


	CHAPTER 24 - ELECTRICAL POWER
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION
	TROUBLESHOOTING

	STARTER GENERATOR SYSTEM
	DESCRIPTION AND OPERATION
	SERVICE OF STARTER-GENERATOR SYSTEM
	CHECKING STARTER-GENERATOR SYSTEM
	ADJUSTMENTS
	STARTER-GENERATOR SERVICE TEST SPECIFICATIONS


	OVERHAUL
	LEAR-SIEGLER
	DISASSEMBLY
	CLEANING

	REMOVING CARBON DUST FROM AUXILEC 8013C STARTER GENERATOR
	INSPECTION
	REPAIR AND/OR REPLACEMENT
	REASSEMBLY

	AUXILEC
	DISASSEMBLY
	CLEANING
	INSPECTION CHECKS
	REASSEMBLY

	COMMON OVERHAUL PROCEDURES
	BRUSH RUNNING IN
	FITS AND CLEARANCES
	INSPECTION AND TESTING OF COMPONENTS

	BUS FEEDER CHECKS
	TESTING FOR OPEN DIODES
	TEST FOR SHORTED DIODE


	BATTERY
	SERVICING THE LEAD ACID BATTERY SYSTEM
	REMOVAL OF BATTERY AND ACID RECOVERY JAR
	INSTALLATION OF BATTERY AND ACID RECOVERY JAR
	CLEANING BATTERY
	CLEANING VENT HOSES AND VENTS
	CLEANING AND RECHARGING ACID RECOVERY JAR
	HYDROMETER READING AND BATTERY CHARGE
	CHARGING BATTERY
	BATTERY DISCHARGE

	NICKEL-CADMIUM BATTERY (OPTIONAL)
	REMOVAL OF BATTERY
	INSTALLATION OF BATTERY
	TESTING BATTERY TEMPERATURE SENSOR


	EXTERNAL POWER
	EMERGENCY STARTING THROUGH EXTERNAL POWER RECEPTACLE

	ELECTRICAL LOAD DISTRIBUTION
	OVERLOAD SENSOR
	DESCRIPTION
	REMOVAL OF OVERLOAD SENSOR
	INSTALLATION OF OVERLOAD SENSOR

	ELECTRO DELTA-VR-1528-3, D.C. CONTROL UNIT
	DESCRIPTION
	ADJUSTMENT OF ELECTRO DELTA D.C. CONTROL UNIT
	BENCH TEST OF DC CONTROL PANEL (ELECTRO DELTA)
	REMOVALIINSTALLATION ELECTRO DELTA D.C. CONTROL UNIT


	CHAPTER 25 - EQUIPMENT/FURNISHINGS
	TABLE OF CONTENTS
	GENERAL
	FLIGHT AND PASSENGER COMPARTMENT
	DIVIDER CURTAINS AND CURTAIN TRACK
	REMOVAL
	INSTALLATION

	PASSENGER SEATS
	REMOVAL
	INSTALLATION

	SHOULDER HARNESS INERTIAL REEL ADJUSTMENT

	CARGO
	LOADING LIMITATIONS
	INSTALLATION OF CARGO FURNISHINGS
	CARGO POD (OPTIONAL)
	REMOVAL OF CARGO POD
	INSTALLATION OF CARGO POD


	CHAPTER 26 - FIRE PROTECTION
	TABLE OF CONTENTS
	GENERAL
	DETECTION
	GENERAL
	DESCRIPTION AND OPERATION

	EXTINGUISHING
	GENERAL
	DESCRIPTION AND OPERATION
	TESTING EXTINGUISHING SYSTEM
	FIRE EXTINGUISHER BOTTLE
	REMOVAL OF FIRE EXTINGUISHER BOTTLE
	SERVICING FIRE EXTINGUISHER BOTTLE
	INSTALLATION OF FIRE EXTINGUISHER BOTTLE

	FIRE EXTINGUISHER, HAND HELD
	PORTABLE FIRE EXTINGUISHER, INSPECTION AND MAINTENANCE


	CHAPTER 27 - FLIGHT CONTROLS
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION
	TROUBLESHOOTING
	STANDARD PROCEDURES
	CONTROL COLUMN
	REMOVAL OF CONTROL COLUMN
	INSTALLATION OF CONTROL COLUMN


	AILERON AND TAB SYSTEM
	AILERON CONTROL CABLES
	REMOVAL OF AILERON CONTROL CABLES
	INSTALLATION OF AILERON CONTROL CABLES

	AILERON BELLCRANK
	REMOVAL OF AILERON BELLCRANK
	INSTALLATION OF AILERON BELLCRANK

	RIGGING AND ADJUSTMENT OF AILERON CONTROLS
	AILERON TRIM (CONTROL PEDESTAL)
	REMOVAL OF AILERON TRIM (CONTROL PEDESTAL)
	WRAPPING CONTROL PEDESTAL AILERON TRIM DRUM
	INSTALLATION OF AILERON TRIM (CONTROL PEDESTAL)

	AILERON TRIM (WING)
	REMOVAL OF AILERON TRIM (WING)
	INSTALLATION OF AILERON TRIM (WING)
	WRAPPING AILERON TRIM DRUM (WING)

	RIGGING AND ADJUSTMENT OF AILERON TRIM

	RUDDER AND TAB
	RUDDER CONTROL CABLES
	REMOVAL OF RUDDER CONTROL CABLES
	INSTALLATION OF RUDDER CONTROL CABLES

	RUDDER SECTOR
	REMOVAL OF RUDDER SECTOR
	INSTALLATION OF RUDDER SECTOR

	RUDDER PEDALS
	REMOVAL OF RUDDER PEDAL ASSEMBLY
	INSTALLATION OF RUDDER PEDAL ASSEMBLY

	RIGGING AND ADJUSTMENT OF RUDDER CONTROLS
	RUDDER TRIM (CONTROL PEDESTAL)
	REMOVAL OF RUDDER TRIM (CONTROL PEDESTAL)
	WRAPPING RUDDER TRIM DRUM (CONTROL PEDESTAL)
	INSTALLATION OF RUDDER TRIM (CONTROL PEDESTAL)

	RUDDER TRIM (RUDDER)
	REMOVAL OF RUDDER TRIM (RUDDER)
	INSTALLATION OF RUDDER TRIM (RUDDER)
	WRAPPING RUDDER TRIM DRUM

	RIGGING AND ADJUSTMENT OF RUDDER TRIM

	ELEVATOR AND TAB
	ELEVATOR CONTROL CABLES
	REMOVAL OF ELEVATOR CONTROL CABLES
	INSTALLATION OF ELEVATOR CONTROL CABLES

	ELEVATOR BELLCRANK
	REMOVAL OF ELEVATOR BELLCRANK
	INSTALLATION OF ELEVATOR BELLCRANK

	RIGGING AND ADJUSTMENT OF ELEVATOR CONTROLS
	ELEVATOR TRIM (CONTROL PEDESTAL)
	REMOVAL OF ELEVATOR TRIM (CONTROL PEDESTAL)
	WRAPPING ELEVATOR TRIM DRUM (CONTROL PEDESTAL)
	INSTALLATION OF ELEVATOR TRIM (CONTROL PEDESTAL)

	ELEVATOR TRIM (ELEVATOR)
	REMOVAL OF ELEVATOR TRIM (ELEVATOR)
	WRAPPING ELEVATOR TRIM DRUM (ELEVATOR)
	INSTALLATION OF ELEVATOR TRIM (ELEVATOR)

	RIGGING AND ADJUSTMENT OF ELEVATOR TRIM
	DETERMINING FRICTION IN THE ELEVATOR CONTROL SYSTEM

	FLAPS
	DESCRIPTIONS AND OPERATION
	FLAP ACTUATOR MOTOR
	REMOVAL OF FLAP ACTUATOR MOTOR
	DISASSEMBLY OF FLAP ACTUATOR MOTOR
	SERVICE OF FLAP ACTUATOR MOTOR
	ASSEMBLY OF FLAP ACTUATOR MOTOR
	INSTALLATION OF FLAP ACTUATOR MOTOR

	FLEXIBLE ACTUATOR SHAFT
	REMOVAL OF FLEXIBLE ACTUATOR SHAFT
	INSTALLATION OF FLEXIBLE ACTUATOR SHAFT

	FLAP TRANSMISSION
	REMOVAL OF FLAP TRANSMISSION
	INSPECTION OF WING FLAP TRANSMISSION
	SERVICE OF FLAP TRANSMISSION
	FUNCTIONAL TEST OF FLAP TRANSMISSION
	INSTALLATION OF FLAP TRANSMISSION

	RIGGING AND ADJUSTMENT OF FLAPS
	FLAP POSITION SENDER
	REMOVAL OF FLAP POSITION SENDER
	INSTALLATION OF FLAP POSITION SENDER
	RIGGING AND ADJUSTMENT OF FLAP POSITION SENDER

	FLAP CONTROL BOX
	REMOVAL OF FLAP CONTROL BOX
	INSTALLATION OF FLAP CONTROL BOX

	FLAP CONTROL AMPLIFIER
	REMOVAL OF FLAP CONTROL AMPLIFIER
	INSTALLATION OF FLAP CONTROL AMPLIFIER

	ELECTRICAL SYSTEM FUNCTIONAL TEST PROCEDURE

	STALL WARNING
	LIFT DETECTOR
	REMOVAL OF LIFT DETECTOR
	INSTALLATION OF LIFT DETECTOR
	ADJUSTMENT OF LIFT DETECTOR


	CHAPTER 28 - FUEL
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION
	TROUBLESHOOTING

	STORAGE
	WING FUEL CELLS AND TANKS
	REMOVAL OF WING TIP TANKS
	INSTALLATION OF WING TIP TANKS
	REMOVAL OF WING FUEL CELLS
	INSTALLATION OF WING FUEL CELLS
	CLEANING AND INSPECTION OF FUEL CELLS

	FUEL CELL COMPARTMENT
	MOLDED NIPPLE FITTINGS
	HANDLING AND STORAGE OF FUEL CELLS
	REPAIR OF FUEL CELLS
	GENERAL
	HANDLING OF REPAIR MATERIALS
	REPAIR LIMITATIONS OF FUEL CELLS
	REPAIR PATCH (HEAT CURE METHOD)
	REPAIR PATCH (AIR CURE METHOD)
	METAL FITTING - SEALING SURFACES
	ACCESSORY REPLACEMENT
	DEFECT REPAIRS OF FUEL CELL
	TESTING FUEL CELLS

	REPAIR OF LEAKING NACELLE FUEL TANK
	NACELLE AND TIP TANK ACCESS PLATE RESEALING
	QUICK-DRAIN VALVE
	REMOVAL OF QUICK DRAIN VALVE
	INSTALLATION OF QUICK DRAIN VALVE

	FUEL VENT SYSTEM

	DISTRIBUTION
	FUEL VALVES
	REMOVAL OF FUEL VALVES
	DISASSEMBLY OF CROSSFEED VALVE AND FUEL SHUTOFF VALVE
	CLEANING, INSPECTION AND REPAIR OF FUEL SHUTOFF VALVE AND CROSSFEED VALVE
	ASSEMBLY OF FUEL SHUTOFF AND CROSSFEED VALVE
	LEAK TEST OF FUEL SHUTOFF AND CROSSFEED VALVE
	INSTALLATION OF FUEL VALVES
	ADJUSTMENT OF FUEL SHUTOFF AND CROSSFEED VALVE

	FUEL FILTER
	REMOVAL OF FUEL FILTER
	DISASSEMBLY OF FUEL FILTER
	CLEANING, INSPECTION AND REPAIR OF FUEL FILTER
	ASSEMBLY OF FUEL FILTER
	INSTALLATION OF FUEL FILTER

	FUEL PUMPS
	REMOVAL OF SUBMERGED FUEL PUMPS
	INSTALLATION OF SUBMERGED FUEL PUMP


	INDICATING
	DESCRIPTION AND OPERATION
	SENSOR UNITS
	REPAIR OF INDICATING SYSTEM
	FUEL QUANTITY INDICATOR
	TANK SENSOR UNITS (ALL)
	CLEANING OF TANK UNITS

	TESTING
	TESTING TANK SENSOR UNITS
	TESTING FUEL QUANTITY INDICATOR

	CHECKS AND ADJUSTMENTS OF FUEL QUANTITY GAUGE
	FUEL CONSUMED TOTALIZER (OPTIONAL)


	CHAPTER 29 - HYDRAULIC POWER
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND OPERATION
	TROUBLESHOOTING

	MAIN HYDRAULIC SYSTEM
	SERVICING HYDRAULIC SYSTEM
	FLUSHING HYDRAULIC SYSTEM
	FILLING HYDRAULIC RESERVOIR
	BLEEDING THE HYDRAULIC SYSTEM

	TESTING SYSTEM
	CONNECTING TEST UNIT
	DISCONNECTING TEST UNIT
	CYCLING LANDING GEAR
	CHECKING LANDING GEAR CYCLE TIME
	CHECKING TIME DELAY VALVE
	CHECKING HANDLE RELEASE TO NEUTRAL
	CHECKING PRIORITY VALVE
	CHECKING MAIN RELIEF VALVE
	CHECKING HAND PUMP RELIEF VALVE
	CHECKING FOR SUCTION AIR LEAKAGE

	HYDRAULIC POWER PACK
	REMOVAL OF POWER PACK
	INSTALLATION OF POWER PACK

	DISASSEMBLY, CLEANING, INSPECTION AND REPAIR OF HYDRAULIC POWER PACK AND COMPONENTS
	MANIFOLD
	HAND PUMP SUCTION SCREEN
	HAND PUMP RELIEF VALVE
	MAIN RELIEF VALVE
	PRIORITY VALVE
	HAND PUMP CHECK VALVE
	STANDPIPE-FILTER
	VENT FILTER
	DOOR VENT VALVE
	TIME DELAY CHECK VALVE
	LANDING GEAR SPRING CARTRIDGE ASSEMBLY
	LANDING GEAR HANDLE-RELEASE MECHANISM
	CLEANING, INSPECTION AND REPAIR OF POWER PACK

	ASSEMBLY, INSTALLATION AND ADJUSTMENT OF POWER PACK COMPONENTS
	TIME DELAY CHECK VALVE
	DOOR VENT VALVE
	VENT FILTER
	STANDPIPE-FILTER
	HAND PUMP CHECK VALVE
	PRIORITY VALVE
	MAIN RELIEF VALVE
	HAND PUMP RELIEF VALVE
	HAND PUMP SUCTION SCREEN
	RESERVOIR
	MANIFOLD (ASSEMBLY)
	POWER PACK HANDLE-RELEASE MECHANISM
	MANIFOLD (INSTALLATION)
	INSTALLATION AND ADJUSTMENT OF INBOARD GEAR DOORS SWITCH
	POWER PACK BENCH TEST ADJUSTMENT
	ADJUSTMENT OF HANDLE-RELEASE MECHANISM
	ADJUSTMENT OF HAND PUMP RELIEF VALVE
	ADJUSTMENT OF MAIN RELIEF VALVE
	ADJUSTMENT OF PRIORITY VALVE
	ADJUSTMENT OF DOOR SOLENOID VALVE
	ADJUSTMENT OF DOOR VENT VALVE
	ASSEMBLY OF POWER PACK
	TESTING RESERVOIR FOR LEAKAGE

	HYDRAULIC SYSTEM COMPONENT SERVICING
	OPERATION OF GEAR SELECTOR HANDLE MECHANISM
	INSPECTION OF GEAR SELECTOR HANDLE MECHANISM
	ADJUSTMENT OF GEAR SELECTOR HANDLE MECHANISM
	REMOVAL AND INSTALLATION OF HYDRAULIC LINES
	REMOVAL AND INSTALLATION OF HYDRAULIC FILTERS
	REPLACEMENT OF FILTER ELEMENTS

	HYDRAULIC PUMP
	HYDRAULIC PUMP OPERATIONAL CHECK
	PROCEDURE AFTER HYDRAULIC PUMP FAILURE
	REMOVAL OF HYDRAULIC PUMP
	DISASSEMBLY OF HYDRAULIC PUMP
	CLEANING, INSPECTION, REPAIR OF HYDRAULIC PUMP
	ASSEMBLY OF HYDRAULIC PUMP
	INSTALLATION OF HYDRAULIC PUMP
	PRIMING HYDRAULIC PUMP
	HYDRAULIC SYSTEM FAILURE
	HIGH ALTITUDE GEAR OPERATION


	AUXILIARY
	HAND PUMP (EMERGENCY)
	REMOVAL OF HAND PUMP
	DISASSEMBLY OF HAND PUMP
	CLEANING, INSPECTION AND REPAIR OF HAND PUMP
	ASSEMBLY OF HAND PUMP
	INSTALLATION OF HAND PUMP
	BLEEDING HAND PUMP
	HAND PUMP TEST


	CHAPTER 30 - ICE AND RAIN PROTECTION
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND PRINCIPLE OF OPERATION
	TROUBLESHOOTING

	AIRFOIL DEICE SYSTEM
	SYSTEM TEST AND ADJUSTMENT
	OPERATIONAL CHECK
	ELECTRICAL TEST
	PRESSURE LEAKAGE TEST
	PNEUMATIC REGULATOR ADJUSTMENT
	INSPECTIONS
	GROUND TEST PROCEDURE
	100 HOUR INSPECTION

	TIMER
	CONTROL VALVES
	REMOVAL OF AIRFOIL DEICE BOOTS
	REPAIR OF AIRFOIL DEICE BOOTS
	COLD REPAIR
	VULCANIZED REPAIR
	MATERIALS FOR VULCANIZED REPAIR
	DEFINITION OF TERMS
	GENERAL PROCEDURE
	CURING

	SURFACE SCUFFS
	DEEP SCUFF THROUGH NEOPRENE SURFACE
	HOLES OR TEARS THROUGH SURFACE SIDE OF TUBE AREA
	HOLES OR TEARS THROUGH BACKSIDE OF TUBE AREA
	HOLES OR TEARS THROUGH TWO SIDES
	HOLE THROUGH DEICER EXTENDING FROM ONE TUBE INTO ANOTHER
	HOLE THROUGH DEICER OUTSIDE OF TUBE AREA

	INSTALLATION OF AIRFOIL DEICE BOOTS
	PREPARATION OF LEADING EDGES
	PREPARATION OF DEICER

	MOUNTING DEICER ON LEADING EDGE
	ADHESION TEST
	MAINTENANCE OF AIRFOIL DEICE BOOTS
	ICEX APPLICATION
	RESURFACING CONDUCTIVE CEMENT


	AIR INTAKES
	AIR INLET LIP DEICER
	OPERATIONAL CHECK
	REMOVAL OF AIR INLET LIP DEICER BOOT FROM LIP
	REMOVAL AND INSTALLATION OF AIR INLET LIP ASSEMBLY
	PREPARATION OF SURFACE PRIOR TO INSTALLATION
	APPLICATION OF CEMENT
	PREPARATION OF BOOTS PRIOR TO INSTALLATION
	INSTALLATION OF DEICER AND REQUIRED MATERIALS
	PREPARATION AND APPLICATION OF SEALER
	WRINKLED DEICER
	ELECTRICAL CHECK OF AIR INLET DEICER

	ADJUSTMENT OF AIR INLET ICE PROTECTION SYSTEM (S/N 31T-8275001 AND UP)

	WINDOWS AND WINDSHIELDS
	HEATED WINDSHIELD
	WINDSHIELD WIPER MECHANISM
	REMOVAL OF WIPER MECHANISM
	INSTALLATION OF WIPER MECHANISM
	WIPER BLADE AND ARM REMOVAL
	WIPER BLADE AND ARM INSTALLATION
	WIPER BLADE AND ARM ADJUSTMENT


	PROPELLERS
	DESCRIPTION AND PRINCIPLES OF OPERATION
	TROUBLESHOOTING
	MAINTENANCE PRACTICES
	PROPELLER AND ENGINE INLET DEICE SYSTEM OPERATIONAL CHECK
	RECOMMENDED OVERHAUL OF DEICE SYSTEM TIMER
	100 HOUR INSPECTION

	BRUSH MODULES/MODULAR BRUSH ASSEMBLIES
	REPLACEMENT OF BRUSH MODULES
	ALIGNMENT OF NEW BRUSHES

	SLIP RINGS
	MACHINING OF SLIP RINGS
	REPLACEMENT OF SLIP RINGS

	DEICER BOOTS
	RESISTANCE CHECK OF DEICER BOOTS
	REPLACEMENT OF DEICER BOOTS
	REMOVAL OF DEICER
	PREPARATION OF SURFACE PRIOR TO INSTALLATION OF DEICER
	APPLICATION OF CEMENT
	INSTALLATION OF DEICERS AND REQUIRED MATERIALS
	PREPARATION AND APPLICATION OF SEALER
	WRINKLED DEICERS
	ELECTRICAL CHECK
	FINAL ELECTRICAL CHECK OF PROPELLER DEICERS
	INSTALLATION OF DEICER LEADS AND WIRE HARNESS
	BALANCING


	ICE DETECTION
	WING INSPECTION LIGHT


	CHAPTER 32 - LANDING GEAR
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND PRINCIPLES OF OPERATION
	TROUBLESHOOTING
	REPLACEMENT OF WIPER STRIP ON LANDING GEAR STRUTS
	REPLACEMENT OF T-RINGS ON LOWER BEARINGS

	MAIN GEAR AND DOORS
	MAIN GEAR OLEO STRUT
	DISASSEMBLY OF MAIN GEAR OLEO
	CLEANING, INSPECTION AND REPAIR OF MAIN GEAR OLEO
	ASSEMBLY OF MAIN GEAR OLEO

	MAIN LANDING GEAR
	REMOVAL OF MAIN LANDING GEAR
	CLEANING, INSPECTION AND REPAIR OF MAIN LANDING GEAR
	INSTALLATION OF MAIN LANDING GEAR
	ADJUSTMENT OF MAIN LANDING GEAR
	ALIGNMENT OF MAIN LANDING GEAR

	MAIN GEAR DOOR ASSEMBLY
	REMOVAL OF MAIN GEAR DOOR ASSEMBLY
	CLEANING, INSPECTION AND REPAIR OF MAIN GEAR DOOR ASSEMBLY
	INSTALLATION OF MAIN GEAR DOOR ASSEMBLY
	ADJUSTMENT OF MAIN GEAR DOORS


	NOSE GEAR AND DOORS
	NOSE GEAR OLEO STRUT
	DISASSEMBLY OF NOSE GEAR OLEO
	CLEANING, INSPECTION AND REPAIR OF NOSE GEAR OLEO
	ASSEMBLY OF NOSE GEAR OLEO

	NOSE LANDING GEAR
	REMOVAL OF NOSE LANDING GEAR
	CLEANING, INSPECTION AND REPAIR OF NOSE LANDING GEAR
	INSTALLATION OF NOSE LANDING GEAR
	ADJUSTMENT OF NOSE LANDING GEAR
	ALIGNMENT OF NOSE LANDING GEAR

	NOSE GEAR DOOR ASSEMBLY
	REMOVAL OF NOSE GEAR DOOR ASSEMBLY
	CLEANING, INSPECTION AND REPAIR OF NOSE GEAR DOOR ASSEMBLY
	INSTALLATION OF NOSE GEAR DOOR ASSEMBLY
	ADJUSTMENT OF NOSE GEAR DOOR


	EXTENSION AND RETRACTION
	EMERGENCY EXTENSION SYSTEM
	GAS STORAGE BOTTLES
	REMOVAL OF GAS STORAGE BOTTLES
	TESTING/INSPECTION OF GAS STORAGE BOTTLE
	TESTING EMERGENCY GEAR EXTENSION SYSTEM FOR OPERATION AND LEAKS
	INSTALLATION OF GAS STORAGE BOTTLE

	REMOVING PRESSURE FROM LINES AFTER ACTIVATION OF SYSTEM
	RIGGING EMERGENCY EXTENSION SYSTEM

	NOSE GEAR ACTUATING CYLINDER
	REMOVAL OF NOSE GEAR ACTUATING CYLINDER
	DISASSEMBLY OF NOSE GEAR ACTUATING CYLINDER (WTC-2115)
	DISASSEMBLY OF NOSE GEAR ACTUATING CYLINDER (WTC-2225-1)
	CLEANING, INSPECTION AND REPAIR OF NOSE GEAR ACTUATING CYLINDER
	ASSEMBLY OF NOSE GEAR ACTUATING CYLINDER (WTC-2115)
	ASSEMBLY OF NOSE GEAR ACTUATING CYLINDER (WTC-2225-1)
	INSTALLATION OF NOSE GEAR ACTUATING CYLINDER

	MAIN GEAR ACTUATING CYLINDERS
	REMOVAL OF MAIN GEAR ACTUATING CYLINDERS
	DISASSEMBLY OF MAIN GEAR ACTUATING CYLINDERS (WTC-2145-3 AND WTC-2225-1)
	CLEANING, INSPECTION AND REPAIR OF MAIN GEAR ACTUATING CYLINDERS
	ASSEMBLY OF MAIN GEAR ACTUATING CYLINDERS (WTC-2145-3 AND WTC-2225-1)
	INSTALLATION OF MAIN GEAR ACTUATING CYLINDERS

	GEAR DOOR ACTUATING CYLINDERS
	REMOVAL OF GEAR DOOR ACTUATING CYLINDERS
	DISASSEMBLY OF GEAR DOOR ACTUATING CYLINDER (WTC-2218-1)
	CLEANING, INSPECTION AND REPAIR OF GEAR DOOR ACTUATING CYLINDERS (WTC-2218-1)
	ASSEMBLY OF GEAR DOOR ACTUATING CYLINDERS (WTC-2218-1)
	INSTALLATION OF GEAR DOOR ACTUATING CYLINDER

	GEAR SELECTOR HANDLE MECHANISM
	REMOVAL OF GEAR SELECTOR HANDLE MECHANISM
	INSTALLATION OF GEAR SELECTOR HANDLE MECHANISM
	HIGH ALTITUDE GEAR OPERATION


	WHEELS AND BRAKES
	MAIN WHEEL ASSEMBLY
	REMOVAL AND DISASSEMBLY OF MAIN WHEEL
	INSPECTION AND REPAIR OF MAIN WHEEL ASSEMBLY
	INSPECTION AND/OR REPLACEMENT OF BRAKE DISC
	ASSEMBLY AND INSTALLATION OF MAIN WHEEL

	NOSE WHEEL ASSEMBLY
	REMOVAL AND DISASSEMBLY OF NOSE WHEEL (B.F. GOODRICH)
	INSPECTION OF NOSE WHEEL ASSEMBLY (B.F. GOODRICH)
	REPAIR AND REPLACEMENT OF NOSE WHEEL ASSEMBLY (B.F. GOODRICH)
	ASSEMBLY AND INSTALLATION OF NOSE WHEEL (B.F. GOODRICH)
	REMOVAL AND DISASSEMBLY OF NOSE WHEEL (CLEVELAND)
	INSPECTION OF NOSE WHEEL ASSEMBLY (CLEVELAND)
	ASSEMBLY AND INSTALLATION OF NOSE WHEEL (CLEVELAND)

	BRAKE ASSEMBLY
	REMOVAL AND DISASSEMBLY OF WHEEL BRAKE ASSEMBLY
	CLEANING, INSPECTION AND REPAIR OF WHEEL BRAKE ASSEMBLY
	BRAKE ADJUSTMENT AND LINING TOLERANCES
	ASSEMBLY AND INSTALLATION OF WHEEL BRAKE ASSEMBLY

	BRAKE MASTER CYLINDER
	REMOVAL OF BRAKE MASTER CYLINDER
	DISASSEMBLY OF BRAKE MASTER CYLINDER
	CLEANING, INSPECTION AND REPAIR OF BRAKE MASTER CYLINDER
	ASSEMBLY OF BRAKE MASTER CYLINDER
	INSTALLATION OF BRAKE MASTER CYLINDER

	PARKING BRAKE VALVE
	REMOVAL OF PARKING BRAKE VALVE
	DISASSEMBLY OF PARKING BRAKE VALVE
	CLEANING, INSPECTION AND REPAIR OF PARKING BRAKE VALVE
	ASSEMBLY OF PARKING BRAKE VALVE
	INSTALLATION OF PARKING BRAKE VALVE
	BLEEDING PROCEDURE


	STEERING
	RUDDER AND STEERING PEDAL ASSEMBLY
	REMOVAL OF PEDAL ASSEMBLY
	INSTALLATION OF PEDAL ASSEMBLY


	POSITION AND WARNING
	POSITION
	ADJUSTMENT OF NOSE GEAR UP LIMIT SWITCH
	ADJUSTMENT OF NOSE GEAR DOWN LIMIT SWITCH
	ADJUSTMENT OF MAIN GEAR UP LIMIT SWITCH
	ADJUSTMENT OF MAIN GEAR DOWN LIMIT SWITCH
	ADJUSTMENT OF MAIN INBOARD GEAR DOOR AJAR SWITCHES
	ADJUSTMENT OF LANDING GEAR SAFETY SWITCH
	ADJUSTMENT OF NOSE LANDING GEAR SAFETY (PROPELLER REVERSE) SWITCH

	WARNING
	REMOVAL OF GEAR WARNING SWITCHES
	INSTALLATION OF GEAR WARNING SWITCHES
	ADJUSTMENT OF GEAR WARNING SWITCHES


	CHAPTER 33 - LIGHTS
	TABLE OF CONTENTS
	GENERAL
	FLIGHT COMPARTMENT
	COCKPIT LIGHTING
	SOLID STATE DIMMER ASSEMBLY
	DESCRIPTION OF OPERATION
	TROUBLESHOOTING
	REMOVAL OF DIMMER CONTROL BOX
	INSTALLATION OF DIMMER CONTROL BOX
	REMOVAL OF DIMMER SLIDE CONTROLS
	INSTALLATION OF DIMMER SLIDE CONTROLS
	ADJUSTMENT OF DIMMER CONTROL BOX

	ELECTRO-LUMINESCENT PANEL INVERTER
	REMOVAL
	INSTALLATION

	ANNUNCIATOR CONTROLLER AND ANNUNCIATOR PANEL
	DESCRIPTION OF OPERATION
	REMOVAL OF ANNUNCIATOR CONTROLLER
	INSTALLATION OF ANNUNCIATOR CONTROLLER
	ANNUNCIATOR PANEL LAMP REPLACEMENT
	ANNUNCIATOR PANEL (OIL TEMPERATURE INDICATOR) ADJUSTMENT PROCEDURE

	REPLACEMENT OF TRIM INDICATOR LIGHTS

	PASSENGER COMPARTMENT
	SPEAKER PANEL DOME LIGHTS
	REMOVAL
	INSTALLATION

	OVERHEAD READING LIGHTS
	REMOVAL OF LAMP
	INSTALLATION OF LAMP

	OVERHEAD ENTRANCE LIGHT
	REMOVAL OF LAMP
	INSTALLATION OF LAMP

	NO SMOKING, FASTEN SEAT BELT ANNUNCIATOR
	LAMP REPLACEMENT

	NO SMOKING, FASTEN SEAT BELT ANNUNCIATOR CHIMES
	REMOVAL OF THE (OPTIONAL) CHIMES ASSEMBLY
	INSTALLATION OF THE (OPTIONAL) CHIMES ASSEMBLY


	CARGO AND SERVICE COMPARTMENTS
	CARGO POD INTERNAL LIGHT
	REMOVAL OF THE CARGO POD INTERNAL LIGHT
	INSTALLATION OF CARGO POD INTERNAL LIGHT

	EXTERIOR
	LANDING LIGHT
	REMOVAL OF LANDING LIGHT
	INSTALLATION OF LANDING LIGHT

	WING STROBE AND POSITION LIGHTS
	REMOVAL OF WING STROBE AND POSITION LIGHT ASSEMBLY
	INSTALLATION OF WING STROBE AND POSITION LIGHT ASSEMBLY
	REMOVAL OF WING TIP STROBE POWER SUPPLY
	INSTALLATION OF WING TIP STROBE POWER SUPPLY
	TROUBLESHOOTING
	REMOVAL AND INSTALLATION OF WING TIP RECOGNITION LIGHT
	REMOVAL AND INSTALLATION OF TIP TANK RECOGNITION LIGHT

	TAIL NAVIGATION LIGHT
	REMOVAL OF TAIL NAVIGATION LIGHT
	INSTALLATION OF TAIL NAVIGATION LIGHT

	WING INSPECTION LIGHT
	DESCRIPTION AND OPERATION
	SERVICING
	REMOVAL
	INSTALLATION

	LOGO LIGHTS
	LOGO LAMP REPLACEMENT
	LOGO LIGHTS ADJUSTMENT

	CARGO POD RAMP LIGHT
	REMOVAL OF CARGO POD RAMP LIGHT
	INSTALLATION OF CARGO POD RAMP LIGHT


	CHAPTER 34 - NAVIGATION AND PITOT/ STATIC
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION
	TROUBLESHOOTING
	INSPECTION AND CHECKS OF INSTRUMENTS AND SYSTEM
	REMOVAL OF INSTRUMENTS
	INSTALLATION OF INSTRUMENTS

	FLIGHT
	RATE OF CLIMB INDICATOR
	SENSITIVE ALTIMETER
	AIRSPEED INDICATOR

	ATTITUDE AND DIRECTION
	MAGNETIC COMPASS
	DIRECTIONAL GYRO-AIR DRIVEN/ELECTRIC
	AIR DRIVEN DIRECTIONAL GYRO
	ELECTRICALLY DRIVEN DIRECTIONAL GYRO
	TROUBLESHOOTING

	ATTITUDE HORIZON
	AIR DRIVEN ATTITUDE HORIZON
	ELECTRICALLY DRIVEN ATTITUDE HORIZON
	TROUBLESHOOTING

	TURN AND BANK/PICTORIAL RATE INSTRUMENTS
	TROUBLESHOOTING

	GYRO INSTALLATION INSPECTION
	GYRO HANDLING AND SHIPPING


	CHAPTER 35 - OXYGEN
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND OPERATION
	TROUBLESHOOTING

	PASSENGER/CREW
	PRECAUTIONS
	TESTING FOR LEAKS
	MAINTENANCE
	CLEANING OXYGEN SYSTEM COMPONENTS
	PURGING OXYGEN SYSTEM
	CLEANING OF FACE MASKS

	COMPONENTS
	OUTLETS
	REMOVAL OF OUTLETS
	INSTALLATION OF OUTLETS

	OXYGEN CYLINDER
	REMOVAL OF OXYGEN CYLINDER AND REGULATOR
	INSTALLATION OF OXYGEN CYLINDER AND REGULATOR

	CHARGING VALVE
	REMOVAL OF OXYGEN SYSTEM CHARGING VALVE
	INSTALLATION OF OXYGEN SYSTEM CHARGING VALVE

	PRESSURE GAUGE
	REMOVAL OF PRESSURE GAUGE
	INSTALLATION OF PRESSURE GAUGE


	INSPECTION AND OVERHAUL TIME LIMITS
	CHARGING THE OXYGEN CYLINDER


	CHAPTER 36 - PNEUMATIC
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION

	DISTRIBUTION
	COMPONENTS
	CHECK VALVE
	REMOVAL OF CHECK VALVE
	INSTALLATION OF CHECK VALVE

	ACCUMULATOR
	REMOVAL OF ACCUMULATOR
	INSTALLATION OF ACCUMULATOR

	RESTRICTOR
	REMOVAL OF RESTRICTOR
	INSTALLATION OF RESTRICTOR

	PRESSURE VALVES
	REMOVAL OF PRESSURE VALVES
	INSTALLATION OF PRESSURE VALVES

	FILTER
	REMOVAL OF FILTER
	INSTALLATION OF FILTER

	PRESSURE REGULATOR
	REMOVAL OF PRESSURE REGULATOR
	INSTALLATION OF PRESSURE REGULATOR
	ADJUSTMENT OF PRESSURE REGULATOR

	MANIFOLD
	REMOVAL OF MANIFOLD
	INSTALLATION OF MANIFOLD

	INTERCOOLER
	REMOVAL OF INTERCOOLER
	INSTALLATION OF INTERCOOLER


	CHAPTER 39 - ELECTR IC/ELECTRONIC PANELS AND MULTI-PURPOSE PARTS
	TABLE OF CONTENTS
	GENERAL
	INSTRUMENT AND CONTROL PANELS
	INSTRUMENT PANEL
	INSTRUMENTS
	REMOVAL OF INSTRUMENTS
	INSTALLATION OF INSTRUMENTS

	INSTRUMENTS (NON-ELECTRICAL)
	AIRSPEED INDICATOR
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	PNEUMATIC SYSTEM PRESSURE GAUGE
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	OIL PRESSURE GAUGE
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	FUEL PRESSURE GAUGE (WET DIRECT READING AND ELECTRIC)
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING


	CLOCK
	GENERAL
	REMOVAL AND INSTALLATION OF CLOCK
	REPLACEMENT OF BATTERY (DIGITAL CLOCK)
	DIGITAL CLOCK, TIMER, CHRONOMETER OPERATION


	INSTRUMENTS (ELECTRICAL)
	AIR TEMPERATURE GAUGE
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	AMMETER
	GENERAL
	REMOVAL AND REPLACEMENT

	VOLTMETER
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	FUEL QUANTITY GAUGE (DUAL)
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	FUEL FLOW GAUGE
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	OIL TEMPERATURE GAUGE
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	ENGINE TORQUE GAUGE
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	INTER-TURBINE TEMPERATURE GAUGE
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	TACHOMETER (PROPELLER)
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	TACHOMETER (GAS GENERATOR)
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	FLIGHT HOUR RECORDER
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING


	HEATER HOUR RECORDER
	GENERAL
	TROUBLESHOOTING

	FLAP INDICATOR
	GENERAL
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING

	STALL WARNING INDICATOR AND LIFT DETECTOR
	ANNUNCIATOR DISPLAY
	GENERAL
	DESCRIPTION OF OPERATION
	ANNUNCIATOR PANEL (OIL TEMPERATURE INDICATOR) ADJUSTMENT PROCEDURE
	REMOVAL AND REPLACEMENT
	TROUBLESHOOTING


	ELECTRICAL SWITCHES AND CIRCUIT BREAKERS
	DESCRIPTION OF OVERHEAD SWITCHES
	REMOVAL OF OVERHEAD SWITCHES
	INSTALLATION OF OVERHEAD SWITCHES

	DESCRIPTION OF CIRCUIT BREAKER AND SWITCH PANEL
	REMOVAL AND INSTALLATION OF PLUG-IN CIRCUIT BREAKERS


	ELECTRICAL AND ELECTRONIC EQUIPMENT RACKS
	AVIONICS MASTER AND EMERGENCY SWITCH CIRCUIT
	DESCRIPTION AND OPERATION


	CHAPTER 51 - STRUCTURES
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION

	REPAIRS
	FIBERGLASS REPAIRS
	FIBERGLASS TOUCH-UP AND SURFACE REPAIRS
	FIBERGLASS FRACTURE AND PATCH REPAIRS

	THERMOPLASTIC REPAIRS
	SAFETY WALK REPAIR
	SURFACE PREPARATION FOR LIQUID SAFETY WALK COMPOUND
	PRODUCT LISTING FOR LIQUID SAFETY WALK COMPOUND
	APPLICATION OF LIQUID SAFETY WALK COMPOUND
	SURFACE PREPARATION FOR PRESSURE SENSITIVE SAFETY WALK
	APPLICATION OF PRESSURE SENSITIVE SAFETY WALK


	CHAPTER 52 - DOORS
	TABLE OF CONTENTS
	GENERAL
	PASSENGER/CREW
	CABIN ENTRANCE DOOR
	REMOVAL OF CABIN ENTRANCE DOOR (UPPER)
	INSTALLATION OF CABIN ENTRANCE DOOR (UPPER)
	REMOVAL OF CABIN ENTRANCE DOOR (LOWER)
	INSTALLATION OF CABIN ENTRANCE DOOR (LOWER)
	ADJUSTMENT OF CABIN DOOR
	CABIN ENTRANCE DOOR LATCH ASSEMBLY
	REMOVAL OF DOOR LATCH ASSEMBLY
	INSTALLATION OF DOOR LATCH ASSEMBLY
	ADJUSTMENT OF DOOR LATCH ASSEMBLY


	PILOT DOOR
	REMOVAL OF PILOT DOOR
	INSTALLATION OF PILOT DOOR
	WEATHERSTRIP INSTALLATION AND SEALING INSTRUCTIONS OF PILOT DOOR
	ADJUSTMENT OF PILOT DOOR


	EMERGENCY EXIT
	EMERGENCY EXIT WINDOW
	EMERGENCY EXIT WINDOW MECHANISM ADJUSTMENT

	CARGO
	CARGO DOOR
	REMOVAL OF CARGO DOOR
	INSTALLATION OF CARGO DOOR
	CARGO DOOR LATCH ASSEMBLY
	REMOVAL OF CARGO DOOR LATCH ASSEMBLY
	INSTALLATION AND ADJUSTMENT OF CARGO DOOR LATCH ASSEMBLY


	WING LOCKER DOORS
	FORWARD BAGGAGE DOOR
	REMOVAL OF FORWARD BAGGAGE DOOR
	INSTALLATION OF FORWARD BAGGAGE DOOR
	FORWARD BAGGAGE DOOR LATCH ASSEMBLY
	REMOVAL OF FORWARD BAGGAGE DOOR LATCH ASSEMBLY
	INSTALLATION OF FORWARD BAGGAGE DOOR LATCH ASSEMBLY
	ADJUSTMENT OF FORWARD BAGGAGE DOOR LATCH


	CARGO POD DOORS
	FORWARD CARGO POD DOOR
	REMOVAL OF CARGO POD DOOR
	INSTALLATION OF CARGO POD DOORS
	REMOVAL AND DISASSEMBLY OF CARGO POD DOOR LATCHING MECHANISM
	ASSEMBLY AND INSTALLATION OF DOOR LATCHING MECHANISM
	CARGO POD DOOR SEAL INSTALLATION


	DOOR WARNING
	DOOR AJAR SWITCHES
	REMOVAL OF DOOR AJAR SWITCH (CABIN DOOR)
	INSTALLATION OF DOOR AJAR SWITCH (CABIN DOOR)
	ADJUSTMENT OF DOOR AJAR SWITCH (CABIN DOOR)


	CHAPTER 53 - FUSELAGE
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION


	CHAPTER 55 - STABILIZERS
	TABLE OF CONTENTS
	GENERAL
	CONTROL SURFACE BALANCING
	CHECKING CONTROL SURFACE BALANCE
	BALANCING EQUIPMENT
	BALANCING DEFINITIONS

	HORIZONTAL STABILIZER
	REMOVAL OF HORIZONTAL STABILIZER
	INSTALLATION OF HORIZONTAL STABILIZER

	ELEVATOR
	REMOVAL OF ELEVATOR
	INSTALLATION OF ELEVATOR
	REMOVAL OF ELEVATOR TRIM TAB
	INSTALLATION OF ELEVATOR TRIM TAB
	ELEVATOR TRIM TAB FREE PLAY
	ELEVATOR BALANCING PROCEDURE
	ELEVATOR CONTROL SYSTEM FRICTION MEASUREMENT

	VERTICAL STABILIZER
	REMOVAL OF VERTICAL STABILIZER
	INSTALLATION OF VERTICAL STABILIZER

	RUDDER
	REMOVAL OF RUDDER
	INSTALLATION OF RUDDER
	REMOVAL OF RUDDER TRIM TAB
	INSTALLATION OF RUDDER TRIM TAB
	RUDDER BALANCING PROCEDURE


	CHAPTER 56 - WINDOWS
	TABLE OF CONTENTS
	GENERAL
	FLIGHT COMPARTMENT
	STANDARD WINDSHIELD
	REMOVAL OF STANDARD WINDSHIELD
	INSTALLATION OF STANDARD WINDSHIELD

	HEATED WINDSHIELD
	REMOVAL OF HEATED WINDSHIELD
	INSTALLATION OF HEATED WINDSHIELD

	WINDSHIELD REPAIRS
	REPAIR OF WINDSHIELD/WINDOW SEALANT
	WINDSHIELD DELAMINATION
	TERMINAL BLOCK REPAIR (HEATED WINDSHIELD)

	STORM WINDOW
	REMOVAL OF STORM WINDOW
	INSTALLATION OF STORM WINDOW
	REPLACEMENT OF STORM WINDOW SEAL


	CABIN
	SIDE WINDOWS
	REMOVAL OF SIDE WINDOWS
	INSTALLATION OF SIDE WINDOWS


	CHAPTER 57 - WINGS
	TABLE OF CONTENTS
	GENERAL
	AUXILIARY STRUCTURE
	WING TIP
	REMOVAL OF WING TIP
	REPAIR OF WING TIP
	INSTALLATION OF WING TIP


	ATTACH FITTINGS
	WING
	REMOVAL OF WING
	INSTALLATION OF WING


	FLIGHT SURFACES
	AILERON
	REMOVAL OF AILERON
	INSTALLATION OF AILERON
	AILERON BALANCING PROCEDURE

	AILERON TRIM TAB
	REMOVAL OF AILERON TRIM TAB
	INSTALLATION OF AILERON TRIM TAB

	FLAP
	REMOVAL OF FLAP
	INSTALLATION OF FLAP


	CHAPTER 61 - PROPELLER
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND OPERATION

	PROPELLER ASSEMBLY
	MAINTENANCE
	REMOVAL OF PROPELLER
	CLEANING, INSPECTION AND REPAIR
	INSTALLATION OF PROPELLER


	CONTROLLING
	PROPELLER CONSTANT SPEED GOVERNOR
	REMOVAL
	INSTALLATION
	CONSTANT SPEED GOVERNOR ADJUSTMENTS

	PROPELLER OVERSPEED GOVERNOR
	REMOVAL
	INSTALLATION
	OVERSPEED GOVERNOR OPERATIONAL CHECKS

	PROPELLER SYNCHROPHASER (WOODWARD TYPE I)
	DESCRIPTION
	FUNCTIONAL TEST
	TROUBLESHOOTING WITH MINIMUM FIELD EQUIPMENT
	GROUND CHECK
	FLIGHT CHECKS
	MAINTENANCE
	TRIMMER ASSEMBLY
	REMOVAL OF TRIMMER ASSEMBLY
	INSTALLATION OF TRIMMER ASSEMBLY

	SYNCHROPHASER RIGGING
	ACTUATOR
	REMOVAL OF ACTUATOR
	INSTALLATION OF ACTUATOR
	SERVICE OF ACTUATOR

	CONTROL BOX
	REMOVAL OF CONTROL BOX
	INSTALLATION OF CONTROL BOX

	TEST EQUIPMENT
	BENCH TESTING THE ACTUATOR
	MAGNETIC PHASE PICKUP REMOVAL, INSTALLATION AND ADJUSTMENT


	CHAPTER 70 - STANDARD PRACTICES ENGINES
	TABLE OF CONTENTS
	STANDARD PRACTICES - ENGINE

	CHAPTER 71 - POWER PLANT
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND OPERATION
	TROUBLESHOOTING
	ENGINE REMOVAL
	ENGINE BUILDUP
	ENGINE INSTALLATION
	ENGINE DEPRESERVATION
	ENGINE MOTORING RUN
	ENGINE GROUND CHECK AND SAFETY PRECAUTIONS

	COWLING
	REMOVAL OF COWLING
	CLEANING, INSPECTION AND REPAIR OF COWLING
	INSTALLATION OF COWLING

	MOUNTS
	REPLACEMENT OF SHOCK MOUNTS

	FIRE SEALS
	GENERAL


	CHAPTER 72 - ENGINE-TURBO-PROP
	TABLE OF CONTENTS
	GENERAL

	CHAPTER 73 - ENGINE FUEL SYSTEM
	TABLE OF CONTENTS
	GENERAL
	DISTRIBUTION
	FUEL LINES
	ENGINE DRIVEN FUEL PUMP
	FUEL MANIFOLD
	FUEL MANIFOLD ADAPTER REMOVAL AND INSTALLATION
	FUNCTIONAL CHECK OF FUEL MANIFOLD ASSEMBLIES

	OIL-TO-FUEL HEATER
	FUEL SCAVENGE SYSTEM
	SERVICING FUEL SCAVENGE PUMP


	CONTROLLING
	FUEL CONTROL UNIT
	REMOVAL OF FUEL CONTROL UNIT
	PREPARATION FOR SHIPPING
	PREPARATION OF FUEL CONTROL UNIT FOR SERVICE - OFF ENGINE
	INSTALLATION OF FUEL CONTROL UNIT
	PREPARATION OF FUEL CONTROL UNIT FOR SERVICE - ON ENGINE
	FUEL CONTROL UNIT CHECKS AND ADJUSTMENTS


	INDICATING
	FUEL FLOW INDICATING SYSTEM
	REMOVAL OF FUEL FLOW TRANSMITTER
	INSTALLATION OF FUEL FLOW TRANSMITTER
	REMOVAL AND INSTALLATION OF FUEL FLOW INDICATOR

	FUEL PRESSURE INDICATING SYSTEM
	REMOVAL OF FUEL PRESSURE TRANSMITTER
	INSTALLATION OF FUEL PRESSURE TRANSMITTER
	REMOVAL AND INSTALLATION OF FUEL PRESSURE INDICATOR

	FUEL CONSUMED TOTALIZER


	CHAPTER 74 - IGNITION
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND OPERATION

	ELECTRICAL POWER SUPPLY
	CHECKING IGNITION SYSTEM
	DRY MOTORING RUN
	IGNITION EXCITER REPLACEMENT

	DISTRIBUTION
	SPARK IGNITER
	REMOVAL OF SPARK IGNITER
	CLEANING OF SPARK IGNITER
	INSPECTION OF SPARK IGNITER
	INSTALLATION OF SPARK IGNITER

	IGNITION CABLES
	REMOVAL OF IGNITION CABLES
	CLEANING OF IGNITION CABLES
	INSPECTION OF IGNITION CABLES
	INSTALLATION OF IGNITION CABLES


	SWITCHING
	IGNITION CUTOFF SWITCH
	REMOVAL OF IGNITION CUTOFF SWITCH
	INSTALLATION OF IGNITION CUTOFF SWITCH
	ADJUSTMENT OF IGNITION CUTOFF SWITCH

	AUTO IGNITION SYSTEM (OPTIONAL)
	DESCRIPTION
	TEST OF AUTO IGNITION SYSTEM


	CHAPTER 75 - AIR
	TABLE OF CONTENTS
	GENERAL

	CHAPTER 76 - ENGINE CONTROLS
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION AND OPERATION

	POWER CONTROLS
	POWER LEVER CONTROL CABLE
	POWER LEVER CONTROL CABLE REMOVAL AND INSTALLATION
	POWER LEVER CONTROL CABLE HANDLING AND STORAGE

	ENGINE CONTROL ADJUSTMENTS
	POWER LEVER
	POWER LEVER ADJUSTMENT
	FUEL CONTROL UNIT TO FUEL CONTROL ACTUATING LEVER ADJUSTMENT
	THROTTLE CONTROL CABLE TO POWER LEVER ARM ADJUSTMENT

	PROPELLER PITCH CONTROL LEVER
	PROPELLER PITCH CONTROL LEVER ADJUSTMENT
	BETA VALVE ADJUSTMENT
	LOW PITCH STOP SWITCH ADJUSTMENT
	PROPELLER GOVERNOR INTERCONNECTING ROD TO PROPELLER PUSH-PULL CABLE ADJUSTMENT
	PUSH-PULL CABLE TO CAM BOX ADJUSTMENT
	PROPELLER REVERSE SWITCH ADJUSTMENT
	REVERSE NOT READY SWITCH ADJUSTMENT

	CONDITION LEVER
	CONDITION LEVER ADJUSTMENT

	ENGINE IDLE AND POWER ADJUSTMENTS
	ENGINE GROUND TESTING
	ENGINE GROUND PERFORMANCE CHECK


	CHAPTER 77 - ENGINE INDICATING
	TABLE OF CONTENTS
	GENERAL
	POWER
	TORQUE PRESSURE INDICATING SYSTEM (BENDIX)
	DESCRIPTION
	CALIBRATION

	TORQUE PRESSURE INDICATING SYSTEM (WESTON KULITE)
	DESCRIPTION
	SYSTEM CALIBRATION TEST
	TORQUEMETER TRANSDUCER TEST (WESTON KULITE)

	TACHOMETER-GENERATORS (PROPELLER AND GAS GENERATOR)
	DESCRIPTION
	REMOVAL AND INSTALLATION


	TEMPERATURE
	INTER-TURBINE TEMPERATURE SENSING SYSTEM (ITT)
	RESISTANCE CHECK OF I.T.T. SYSTEM
	CALIBRATION CHECK OF INTER-TURBINE TEMPERATURE SYSTEM


	CHAPTER 79 - OIL SYSTEM
	TABLE OF CONTENTS
	GENERAL
	DESCRIPTION

	DISTRIBUTION
	OIL COOLER
	REMOVAL OF OIL COOLER
	INSTALLATION OF OIL COOLER

	OIL FILTER ELEMENT MAINTENANCE
	OIL COOLER EXHAUST DOOR
	REMOVAL OF OIL COOLER DOOR TRANSMISSION
	CLEANING, INSPECTION AND REPAIR OF OIL COOLER DOOR TRANSMISSION
	INSTALLATION OF OIL COOLER DOOR TRANSMISSION
	ADJUSTMENT OF THE OIL COOLER DOOR

	OIL-TO-FUEL HEATER
	REMOVAL OF OIL-TO-FUEL HEATER
	INSPECTION OF OIL-TO-FUEL HEATER
	INSTALLATION OF OIL-TO-FUEL HEATER


	INDICATING
	CALIBRATION OF ENGINE OIL PRESSURE INDICATING SYSTEM


	CHAPTER 80 - STARTING
	CHAPTER 91 - CHARTS AND WIRING DIAGRAMS
	TABLE OF CONTENTS
	GENERAL
	CONSUMABLE MATERIALS
	TORQUE REQUIREMENTS
	LUBRICATION OF THREADS
	LUBRICATION OF GASKETS AND SEALS
	CONVERSION CHARTS
	DECIMAL CONVERSION
	ELECTRICAL WIRE CODING AND SYMBOLS

	ELECTRICAL SCHEMATIC INDEX

	CHAPTER 95 - SPECIAL PURPOSE EQUIPMENT
	TABLE OF CONTENTS
	GENERAL
	TOOLS AND TEST EQUIPMENT
	CONSTRUCTION OF TIRE EQUIPMENT


