
CKECKLIST BELL 407 SIMULATOR

FOR SIMULATION USE ONLY!

CKECK BEFORE STARTING SIMULATION

ALL SWITCHES………………...............…OFF POSITION

START INSTRUMENTEN PANEL SWITCH ON (nach vorne)

CHECK BEFORE STARTING ENGINE HOVER CHECK

PANEL LIGHTS...……………...……. ON (gelber Punkt OHP) THROTTLE....................................... FLY (NR 100%)

FLIGHT CONTROLS……………...... CKECK FREEDOM MGT, TORQUE (N1)........................ CHECKED

THROTTLE………………………...... CLOSE FULLY WIND (intensity and direction)...........CHECKED

LANDING LIGHTS…………………... OFF DEPARTURE SECTOR…………..... CLEAR

ALTIMETER...................................... SET

OVERHEAD SWITCHES....................ALL OFF (exept light) CHECK FOR APPROACH

CIRCUIT BREAKERS.........................ALL IN THROTTLE....................................... FLY (NR 100%)

HYDRAULIK SYSTEM........................ON ENGINE ANTI-ICE SWITCH............ OFF

BATTERY SWITCH..............................ON SPEED... 70 KT

INSTRUMENTS / GAUGES…………..CHECK | PUSH TEST BUTTON ALTITUDE 500 FT ABOVE LDS CHECKED

CAUTION LIGHTS TEST BUTTONPRESS TO TEST WIND (intensity and direction)...........CHECKED

RIGHT + LEFT FUEL PUMP...............ON LANDING LIGHT………………........ ON

FUEL QUANTITY AND PRESSURE…..CHECKED

FADEC HORN TEST…………………….PRESS FINAL CHECK

FADEC MODE......................................AUTO THROTTLE....................................... FLY (NR 100%)

FUEL VALVE…………………….........ON (UP POSITION) RATE OF DESCEND........................ MAX. 300FT/MIN.

WIND (intensity and direction)...........CHECKED

STARTING ENGINE DECISION……………………............ LAND / GO ARROUND

COLLECTIVE PITCH........................ FULL DOWN

THROTTLE………………………...... CLOSE FULLY AFTER LANDING CHECKS

ANTI-COLLISION LIGHT……………………….ON COLLECTIVE................................... FULL DOWN

ROTOR AREA......................................CLEAR THROTTLE....................................... IDLE

THROTTLE TO..................................IDLE LANDING LIGHT………………...........OFF

START SWITCH.................................PRESS

MGT TEMP MAX. 10 843° to 927°......CLOSE THROTTLE BEFORE!! ENGINE SHUTDOWN

ENGINE OIL PRESSURE......................INCREASE AVIONIC MASTER.............................OFF

IDLE WARM UP ENGINE....................1 MINUTE LEFT FUEL PUMP.............................OFF

GENERATOR……………..….......……ON GENERATOR……………..………......OFF

AVIONIC MASTER.............................ON THROTTLE....................................... CLOSE

GARMIN GTN750……………………….CONTINUE (3x) FUEL VALVE…………………….........OFF

ALL INSTRUMENTS IN GREEN.........CHECKED RIGHT FUEL PUMP...OFF

INCREASE THROTTLE........................FLY (POSITION) HYDRAULIK SYSTEM........................OFF

ALL WARNING LIGHTS......................OFF ANTI-COLLISION LIGHT……………………….OFF

BATTERY SWITCH..............................OFF

CHECKS BEFORE DEPARTURE

THROTTLE....................................... FLY (NR 100%) DEPARTURE BRIEFING

NO WARNING LIGHTS……............…CHECKED Wind

ALL INSTRUMENTS IN GREEN.........CHECKED Obstacle

FUEL QUANTITY...............................CHECKED Departure procedure (routing)

LANDING LIGHT………………...........ON Limitations (TQ / TOT / VNE / HOGE

APPROACH BRIEFING

REKO (W A HI BEL U)

Limitations (TQ / TOT / HOGE

Emercency / Escape

LIMITATIONS | OPERATIONS

Airspeed (check Placards) Speed (KIAS)

Normal operation 0 - 140 (green arc)

VNE 140 (red line)

Autorotation min. descent 55

Autorotation max. glide 80

Best rate of Climb 60

Normal Procedure Torque Speed (KIAS)

Normal Climb 80% 60

Cruise 80% 125

Normal Pattern 50% 70

Initial Approach 30% 60

Torque

Take off (max. 5 Min.) 100%

Max. continuous 85%

