WWW.THEBACKSEATPILOT.COM

SUGGESTED STUDY MATERIAL

FAR/AIM
Airplane Flying Handbook

Pilot's Handbook of Aeronautical Knowledge Aviation Weather Services (AC 00-45F) Private Pilot Oral Exam Guide
The Backseat Pilot Reference Card

COMMON QUESTION AREAS

MINION GOESTION AREAS	
⊀ Flight crew required documents	FAR 61.3
Pilot Certificate, Current Medical, Gov ID	
★ Privileges and Limitations	FAR 61.13
★ Medical requirements and duration (See Pg. 2)	FAR 61.23
⊀ Required logbook entries	FAR 61.51
★ Flight review requirements	FAR 61.56
★ Recent flight experience	FAR 61.57
★ Maximum Speeds	FAR 91.117
★ Minimum safe altitudes	FAR 91.119; The Backseat Pilot Reference Card
★ ATC light signals	FAR 91.125; The Backseat Pilot Reference Card
★ VFR fuel requirements	FAR 91.151; The Backseat Pilot Reference Card
★ VFR weather minimums	FAR 91.155; AIM 3-1-4; The Backseat Pilot Reference Card
★ Special VFR	FAR 91.157; The Backseat Pilot Reference Card
★ VFR cruising altitudes	FAR 91.159; AIM 3-1-5; The Backseat Pilot Reference Card
★ Aircraft required documents	FAR 91.203; FAR 91.9
ARROW: Airworthiness, Registration, Radio License	
(outside U.S.), O perating Limitations, W eight & Balance	
★ Required equipment (See Pg. 3)	FAR 91.205
★ Special Flight Permit	FAR 21.197, 199; FAR 39.3
★ What is an MEL and how does it work	FAR 91 213

★ What is an MEL and how does it work

★ Transponder Requirements

★ Required maintenance inspections (See Pg. 2)

★ Airspace

★ Airport Signs and Lighting

★ Special Use Airspace

★ NOTAMs

★ Aeromedical Factors

★ Airworthiness Directives

★ Aircraft performance and limitations

★ Flight Planning

★ Navigation

★ Aircraft Systems

★ Weather (As listed in the PTS)

FAR 91.213

FAR 91.215; The Backseat Pilot Reference Card

FAR 91.409; 91.411; 91.413; 91.207

FAR 91.126-135; AIM 3-2/3-3; Airspace PDF in Resources

AIM 2; AOPA Flash Cards in Resources section

AIM 3-4 AIM 5-1-3

8 MIA

FAR 39.3

AFM

First Class Medical

Under 40 on the date of the examination:

12 months for operations requiring a 1st class medical 12 months for operations requiring a 2nd class medical 60 months for operations requiring a 3rd class medical

40 or over on the date of the examination:

6 months for operations requiring a 1st class medical 12 months for operations requiring a 2nd class medical 24 months for operations requiring a 3rd class medical

Second Class Medical

Under 40 on the date of the examination:

12 months for operations requiring a 2nd class medical 60 months for operations requiring a 3rd class medical

40 or over on the date of the examination:

12 months for operations requiring a 2nd class medical 24 months for operations requiring a 3rd class medical

Third Class Medical

Under 40 on the date of the examination:

60 months for operations requiring a 3rd class medical

40 or over on the date of the examination:

24 months for operations requiring a 3rd class medical

FAR Required Aircraft Inspections

"AV1ATE"

A nnual Inspection	12 Calendar Months	This is carried out by a mechanic who holds
		a slightly higher level of authority than an

airframe & powerplant mechanic.

VOR 30 Days Required for IFR flight only.

100 hour Inspection 100 hrs Tach Time This is necessary when the aircraft is used

for commercial operations (including flight instruction). The annual can be used in

place of a 100 hr inspection.

This inspection may be exceeded by 10 hrs to bring the aircraft to where the inspection can be accomplished. However, the additional time must be compensated for in the

next 100 hr inspection.

Altimeter (Pitot/Static) 24 Calendar Months This is required if the aircraft is to be flown

in controlled airspace under IFR.

Transponder 24 Calendar Months A transponder cannot be operated unless

this inspection has been completed.

This inspection is normally done along with the annual inspection. ELT batteries must be replaced when 50% of their battery life has been spent, or after 1 hour cumulative use,

whichever occurs first.

FAR Day VFR Required Equipment

"TOMATO FFLAMES"

Tachometer

Oil Pressure Gauge

Manifold Pressure Gauge (altitude engine)

Altimeter

Temperature Gauge (Liquid cooled engine)

Oil Temperature Gauge (Air cooled engine)

Fuel Quantity Indicator

Flotation Device (If for hire > 50nm off coast)

Landing Gear Indicator (If retractable gear)

Airspeed Indicator

Magnetic Compass

ELT

Seat Belt

FAR Night VFR Required Equipment

"FLAPS"

Fuses (If required)

Landing Light (If operated for hire)

Anti Collision Lights

Position Lights (Nav lights)

Source of electrical power for all equipment

Inoperative Equipment Decision Sequence

During the preflight inspection, the pilot recognizes inoperative instruments or equipment.

1. Is the equipment required by the Equipment List or Kinds of Equipment list in the AFM?

2. Is the equipment required by the aircraft's type certificate?

3. Is the equipment required by an Airworthiness Directive (AD)?

4. Is the equipment required by the FAR required Day/Night equipment (above)?

The aircraft is airworthy. The inoperative equipment must be removed or deactivated and placarded as inoperative.

The pilot must make the decision that the aircraft is still safe for flight.

The aircraft is unairworthy and maintenance is required

The aircraft is unairworthy and maintenance is required

The aircraft is unairworthy and maintenance is required

The aircraft is unairworthy and maintenance is required