

Chapter 20

Standard practices - Airframe

TABLE OF CONTENTS

Chapter	Title	
20-00-00	GENERAL	3
20-10-00	STANDARD PRACTICES AIRFRAME	4
20-10-01	Type of Bolts	4
20-10-02	Width Across Flats for Metric Bolts	6
20-10-03	Torque Values	7
20-10-04	Special Torque Values	8
20-10-05	Measuring Techniques	9
20-10-06	Coin Tapping	9
20-10-07	Flexible Hose	10
20-10-08	Fittings	11
20-20-00	ASSEMBLY INSTRUCTION	12
20-20-01	General	12
20-20-02	Assembly Instruction after Container Shipping	12

20-00-00

GENERAL

The design of the airframe is according to standard procedures and requires no special tools or procedures for maintenance. For that reason, only the bolts used in the Extra 300 with relevant torque values and measuring techniques are described in the following.

20-10-00

STANDARD PRACTICES AIRFRAME

20-10-01

Type of Bolts

For the Extra 300, LN-bolts (LN="Luftfahrt Norm"), AN-bolts (AN="Army/Navy") and DIN-bolts (DIN="Deutsche Industrie Norm") are used. The type of bolt can be identified by the designation on bolt head and by the surface treatment.

LN-Bolts

Hex head LN 9037, LN 9038 K and LN 9355 aircraft bolts are made of high-strength type 1.7220.5 alloy steel. The bolts are centerless ground, threaded after heat treatment and cadmium plated per specification LN 9368-3000.2.

Bolts according LN 9037 are standard aircraft bolts with undrilled shank. The specification LN 9355 indicates bolts with shank drilled for cotter pin. The specification LN 9038 K indicates bolts with drilled head for safety wire and a shank up to the head.

The adding numbers after the dash of bolt spec. indicates the dimensions of the bolt. These numbers are not marked on the head of the LN bolt. Measure the diameter and length to specify the type dimension of the LN bolt. The length of LN aircraft bolt is measured from under the head to the end of the shank.

Example: LN 9037-08042

Bolt Head Identification

Metric thread size (M8=8mm)
and Length (042=42mm/
1.65 inch)

Bolt Head:

Letter (R,L,P,H = Identification of
Manufacturer)

LN Specification

AN-Bolts

Hex head AN aircraft bolts are made of high-strength type 4037 or 8740 alloy steel. The bolts are centerless ground, threaded after heat treatment and cadmium plated per specification QQ-P-416A, Type II, Class 3.

For the Extra 300 bolts with shank drilled for cotter pin or drilled head for safety wire are used. The adding letter "A" after the dash number specifies bolts with undrilled shank. For bolts with drilled head a letter "H" is added after the AN number. The length of AN aircraft bolts is measured from under the head to the end of the shank.

Example: AN 3 - 5A

Bolt Head Identification
 Diameter $\frac{3}{16}$ " (4.8 mm)

AN hex head bolt
 Length $\frac{5}{8}$ " (15.9 mm)
 Undrilled shank

Letter (Identification of Manufacturer, not always given.)

Cross (Alloy Steel)

Letter (also adjected)

DIN-Bolts

Hex head DIN 931, DIN 933 and hex socket head DIN 912 bolts are standard bolts made of steel with undrilled shank. The surface treatment is chromatized yellow.

Unlike the DIN 931 and DIN 912 the shank of a DIN 933 bolt goes up to the head. The numerical code shown on the head of a DIN bolt specifies the strength type. Also, most bolts will bear a wide variety of finitials or symbols which identify the manufacturer. Measure the diameter and length to specify the type dimension of the DIN bolt. The length of DIN bolt is measured from under the head to the end of the shank.

20-10-03**Torque Values**

Nuts, except of counter nuts are mainly stop nuts according to LN 9348 or selflocking nuts according to AN 363.

a) Standard torque values allowed for bolts and nuts according to DIN and LN must be adhered to as follows:

Metric thread size	Torque value	
	(Nm)	(in.lbs)
M4	1,8	16
M5	3.9-4.3	35-38
M6	6.2-6.8	55-60
M8	15.2-16.8	144-148
M10	29.5-32.5	261-287
M12x1.5	51-57	452-504

b) Standard torque values allowed for bolts and nuts according to AN and MS must be adhered to as follows:

Inch thread size	Torque value	
	(in.lbs)	(Nm)
1/4 -28	3,5-4,5	30-40
5/16 -24	6,7-9,5	60-85
3/8 -24	10,7-12,5	95-110
7/16 -20	30,5-33,9	270-300
1/2 -20	32,8-46,3	290-410
9/16 -18	88,1-67,8	480-600

IMPORTANT

On all bolt connections, the specified torque and locking method must be observed. Do not reuse stop nuts if they can be run up finger tight!

20-10-04**Special Torque Values**

Special torque values for the following items must be adhered to:

Item	Torque value	
	(Nm)	(in.lbs)
Brake Back Plate Bolts (Cleveland)	Refer to Cleveland Maintenance Manual	
Wheel Assembly Bolts (Cleveland)		
Engine Mounting (Bolts AN7-50A / Metal Stop Nut NAS 363C-720)	55	480
Engine Mount to Fuselage (Bolt Din 912, M12-12.9 / Stop Nut DIN 985, M12-8-B2C)	80	720
Longeron Cutout Bridge (Bolt DIN 912 M8-8.8 / Stop Nut LN 9348-08)	18	160
Horizontal Stabilizer Front Spar Bolts (Bolt LN 9037-10054 / Stop Nut LN 9348-10)	33	292
Horizontal Stabilizer Rear Spar Bolts (Bolt LN 9037-08042 / Stop Nut LN 9348-08), for S/N 1 through 66	14	124
Horizontal Stabilizer Rear Spar Bolts (Bolt LN 9037-10054 / Stop Nut LN 9348-10), for S/N 67 following	33	292
Vertical Stabilizer Rear Spar Bolt (Bolt LN 9037-10054 / Stop Nut LN 9348-10)	38	336
Wing Main Spar Safety-Bolts (Bolt LN 9038 K-08020)	15	133
Torque for Engine	Refer to Lycoming Overhaul Manual	
Torque for Propeller	Refer to MT-propeller Installation Manual E-124	

IMPORTANT

On all bolt connections, the specified torque and locking method must be observed. Do not reuse stop nuts if they can be run up finger tight!

20-10-05

Measuring Techniques

When using stop nuts, the safety torque (friction torque or braking torque) should be added to the table standard values. This value is indicated on the dial of the torque meter, before the nut contacts the attachment surface.

Always torque nuts for fastening, if possible. When bolts are torqued there might be an additional torque value due to shaft friction. This torque can be determined by a torque meter before the bolt head contacts the attachment surface and should be added to the table value.

20-10-06

Coin Tapping

Inspection for damage is more critical for composite structure than for conventional structures. A large washer or similar object is a valuable tool for detecting debonds in the airframe surface. When a large washer is lightly bounced against a solid structure, a clear metallic ring should be heard. If delamination is present, a dull thud will be heard. This procedure is shown in the following Figure 1:

*Coin Tapping
Figure 1*

20-10-07

Flexible Hose

The EXTRA 300 is equipped for the oil, fuel, and brake lines with "AEROQUIP-hoses Aerospace Division". From Serial No. 64 equivalent "STRATOFLEX-hoses Aerospace Connectors Division" are used. Maintenance work or overhaul of these hoses requires the attention of the manufacturer informations and bulletins. For the replacement of hose and hose assemblies the EXTRA-Flugzeugbau GmbH should be contacted.

Replacement of Flexible Hose

Hose and hose assemblies should be checked for deterioration at each inspection period. Leakage, separation of the cover or braid from the inner tube, cracks, hardening, lack of flexibility, and excessive "cold flow" are apparent sign of deterioration and reason for replacement. The term "cold flow" describes the deep, permanent impressions in the hose produced by pressure of hose clamps or supports.

The entire assembly must be replaced, if failure occurs in a flexible hose before the time limit (refer to Chapter 05-10-02 *Overhaul Schedule*) of the hose is achieved. Obtain a new hose assembly of the correct size and length, complete with factory-installed end fittings.

Installation of Flexible Hose Assemblies

The flexible hose must not be twisted on installation, since this reduces the life of the hose considerably and may be loosen the fittings. Twisting of the hose can be determined from the identification stripe running along its length.

The minimum bend radius for flexible hose varies according to size and construction of the hose and the pressure under which the hose is to operate. Bends that are too sharp will reduce the bursting pressure of flexible hose considerably below its rated value.

The flexible hose should be installed so that it will be subject to a minimum of flexing during operation.

The AEROQUIP-hoses inside the engine compartment are to be covered with AEROQUIP AE102 fire sleeves. The correct size of fire sleeves can be taken from the following table:

NOTE

The STRATOFLEX-hoses used in the engine compartment are factory equipped with fire sleeves.

Hose	Fire sleeve
MIL-H-8794-4 / AE303-4 / 111-4	AE102-10
MIL-H-8794-6 / AE303-6 / 111-6	AE102-12
MIL-H-8794-8 / AE303-8 / 111-8	AE102-16
MIL-H-8794-10 / AE303-10 / 111-10	AE102-18

20-10-08**Fittings**

For the oil lubrication, the fuel system, and the brake system only AN-fittings are used in the Extra 300. All these fittings are made of aluminium alloy and are colored blue for identification purposes. The dash number following the AN number indicates the size of the hose for which the fitting is made, in 16ths of an inch. This size measures the inner diameter (I.D.) of the hose. The material code letter (Aluminum alloy: code D) follows the dash number.

Example: Elbow AN 822-8D

NOTE

Apply Loctite 577 on all National Pipe Threads (NPT) before installation.

20-20-00

ASSEMBLY INSTRUCTION

20-20-01

General

N O T E

Make appropriate logbook entry of compliance with this Assembly Instruction after Container Shipping.

In case of the aircraft is delivered in a container it has to be assembled on arrival.

For assembly of aircraft main components follow the instructions as outlined in the Chapter 20-20-02.

These instructions can not replace the skill, craftsmanship and sound technical knowledge of qualified personnel. In case of doubt or lack of information, the manufacturer of the respective component should be contacted for advice.

Unless otherwise specified all bolts and connections should be torqued as listed in Chapter 20-10-03. At some locations special torque values considered necessary. Refer to Chapter 20-10-04. The stated direction "Front" and "Rear" are to be considered in respect of pilot's seating direction.

20-20-02

Assembly Instruction after Container Shipping

Complete each step of the assembly procedure in the order shown below.

- 1 Check the condition of fastening of the aircraft components in the container. Note any damage.
- 2 Remove the fuselage/engine assembly from the container. Prevent the aircraft from nosing over by keeping down the tail.
- 3 Weight the tail per Chapter 07.
- 4 Remove the aircraft components out of the container. Small parts, hardware, spinner dome and the wheel fairings You find in the cockpit.

- 5 Inspect all removed items for damage prior to assembly. Damaged items have to be replaced or if possible repaired according to Chapter 51.

CAUTION

In order to prevent the aircraft from nosing over the assembly has always to start with the empennage.

- 6 Prior to assembly remove engine cowling, tank covering sheet, turtle deck, turtle deck support angle, canopy, and canopy frame per Chapters 51 and 53.

NOTE

In contrast to the instructions given in the respective Chapters don't reinstall these items before completion of the whole assembly.

- 7 Remove provisional attached rudder and vertical stabilizer per Chapters 27 and 55.
- 8 Install horizontal stabilizer with elevator per Chapter 55. The procedure described there is also applicable to the installation of the complete horizontal tail. Consider to connect the ground bonding lead of the elevator too.
- 9 Connect elevator push pull rod actuator lever per Chapter 27-01-01.
- 10 Connect trim wire to the tab actuator lever using fitted clamp.
- 11 Inspect for full travel and elevator deflection in relation to stick movement.
- 12 Inspect for full travel and trim tab deflection in relation to trim handle movement.
- 13 Install the vertical stabilizer per Chapter 55.
- 14 Reinstall rudder to the vertical stabilizer per Chapter 27-21-01.
- 15 Inspect for full travel and rudder deflection in relation to rudder pedal movement.
- 16 Install the wing per Chapter 57.
- 17 Install navigation/strobe lights per Chapter 33-41-01.

- 18 Install propeller in accordance with MT-Propeller installation instructions E-124 latest revision.
- 19 Remove tail weight.
- 20 Check if all switches are in Off-position and connect battery.
- 21 Perform operational check of electrical equipment. Shut-off master switch after completion.
- 22 Perform operational check and rigging of control system.
- 23 Inspect fluid filled lines for leaks.
- 24 Check security of main spar bolts.
- 25 Install wheel fairings, main fuselage cover and rear support angle, canopy, engine cowlings, and access panels (Refer to Chapter 51-00-01 and 53).
- 26 Check all control surfaces for freedom of movement and security.
- 27 Perform a compass compensation according to „Aircraft Inspection and Repair FAA AC 43.13“.
- 28 Check correct servicing of aircraft.
- 29 Perform an engine run up. Refer to Chapter "05-20-04 Scheduled Maintenance Checks". Start the engine in accordance with the Pilot's Operating Handbook and Airplane Flight Manual (POH).
- 30 Inspect aircraft for foreign objects.
- 31 Final inspection by licensed aircraft inspector.

IMPORTANT

After first flight check fuselage interior/exterior for fuel leaks. Check all bolts on fairings and cover sheets for tight fit.