

TL-3000 *Sirius*

PILOT'S OPERATING HANDBOOK

This Pilot's Operating Handbook must remain in the aircraft and be accessible to the pilot all times.

(THIS PAGE IS INTENTIONALLY BLANK)

Dear Sirius Owner:

Congratulations on the purchase of your TL-3000 Sirius! You will find your new TL-ULTRALIGHT aircraft very enjoyable, extremely economical, and easy to maintain. The Sirius is the light sport plane. It is fast, economical, pleasing to the eye, and user friendly. We at TL-ULTRALIGHT are certain that your Sirius will give you hours and hours of leisure flying and enjoyment. With this Pilot's Operating Handbook (POH), we hope to help inform you about the design and operation of your aircraft.

This Pilot's Operating Handbook is to be used as a guide to assist the pilot to safely use the Sirius aircraft. The contents are not intended to be a final authority and although proofed extensively they are still not considered error free. Therefore, the pilot in command is the final authority for the safe operation of the aircraft. Should there be any questions or errors found in your reading this handbook please contact us immediately and we will issue a clarification. Please study and become familiar with this POH manual and the respective manuals for the propeller and rescue system.

Thank you again for your business. We look forward to a continuing satisfied customer relationship. Feel free to contact us if you have any questions or comments regarding your Sirius aircraft.

Fly safe! Fly fun!

Jiří Tlustý

TABLE OF CONTENTS

1. GENERAL INFORMATION

2. LIMITATIONS

3. EMERGENCY PROCEDURES

4. NORMAL PROCEDURES

5. PERFORMANCE

6. WEIGHT, BALANCE AND EQUIPMENT LIST

7. DESCRIPTION OF AIRPLANE AND SYSTEMS

8. HANDLING AND SERVICING

9. SUPPLEMENTS

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 1 - General Information

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

1. GENERAL INFORMATION

TABLE OF CONTENTS

1.1 Introduction	1-2
1.2 Aircraft	1-3
1.2.1 Airplane gross weight	1-3
1.2.2 Basic dimensions	1-3
1.2.3 Three View Drawings	1-4
1.2.4 Top speed, cruise speed	1-5
1.2.5 Maximum range	1-5
1.2.6 Rate of climb	1-5
1.2.7 Stall speed	1-5
1.3 Fuel capacity	1-6
1.4 Engine power	1-6

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	1-1
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 1 - General Information

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

1.1 Introduction

This manual is written and organized to conform to the ASTM F2245, Design and Performance of a Light Sport Aircraft and ASTM F2746, Standard Specification for Pilot's Operating Handbook (POH) for Light Sport Airplane

READ BEFORE YOUR FIRST FLIGHT!

CAUTION

A copy is issued with each aircraft and is required to remain in the aircraft and be available to the pilot at all times.

CAUTION

All pilots of this aircraft must read and understand the operation and limitations of this aircraft design.

As such, many items are added as narrative information to assist them in clearly understanding what is required and in most cases help in achieving the necessary performance. **The POH does not intend to and cannot replace properly qualified ground or in-flight instruction by an FAA certified flight instructor. (CFI)**

Maintenance and operation of major components, engine, aircraft parachute system, propeller, avionics or other installed equipment is provided in the appropriate manufacturer manuals which are included with the aircraft. **Any conflicts in this manual should be superseded by the appropriate manufacturer's manual.**

CAUTION

The Sirius is has a high cruising speed and may traverse very different weather conditions during a single flight. The aircraft is designed and intended only for operation in VFR/VMC conditions. The pilot is responsible for the safe flight of the aircraft and should be prepared to avoid any meteorological conditions which will endanger the occupants, the aircraft or both.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	1-2
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 1 - General Information

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

1.2 Aircraft

The TL-3000 Sirius is a full three axis, high wing, two place, side-by-side seating, tricycle landing gear aircraft with a steerable nose wheel. The primary aircraft structure is carbon fiber and fiberglass UV resistant reinforced laminate with an inner foam core creating a 'sandwich' layered construction between each ply.

1.2.1 Airplane gross weight

Gross weight: **1320 lbs** with parachute rescue system

1.2.2 Basic dimensions

Length: **22.15 ft.**
Cabin width: **45 in.**
Wing span: **80.84 ft.**
Height: **7.38 ft.** (at tail)

Areas

Wing: **121,23 ft²**
Flap: **14.22 ft²**
Aspect ratio: **7.92**
Glide ratio: **13:1**

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	1-3
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

1.2.3 Three View Drawings

All dimensions are in millimeters

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

1.2.4 Top speed, cruise speed

V	SPEED	KIAS (kts)	REMARKS
V _H	Maximum sustained speed in level flight	120	Maximum speed with maximum continuous rated engine power in horizontal flight at sea level in standard conditions at full gross weight.

1.2.5 Maximum range

Range: **max. 950 NM** (No Wind / No Reserve)

NOTE

Maximum range cannot be obtained at high cruise power settings. For detailed engine data see the Operation manual for ROTAX® engine.

1.2.6 Rate of climb

Rate of climb: **950 ft/min** at **65 KIAS**, (V_Y, max power, half flaps)
Maximum cruise speed: **120 KIAS** (V_H, max continuous power)

1.2.7 Stall speed

V	SPEED	KIAS (kts)	REMARKS
V _S	Stall speed (no flaps)	36	Do not attempt to fly slower than this speed at full gross weight when operating without flaps.
V _{S0}	Stall speed (full flaps)	31	Do not attempt to fly slower than this speed when operating with full (Landing) flaps.

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 1 - General Information

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

1.3 Fuel capacity

Total fuselage capacity:	34,4 Gals
Wing fuel tanks capacity:	2 x 17,2 Gals
Total unusable:	1,7 Gals
Approved fuel grade:	91 Unleaded auto gas (yellow)
Alternate fuel grade:	100LL Avgas (blue) (for <i>less</i> than 30% of engine operation time)

NOTE

It is recommended to avoid fuels that contain ethanol.

1.4 Engine power

Horsepower rating and engine speed: **100 BHP at 5800 RPM**

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	1-6
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 2 - Limitations

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

2. LIMITATIONS

TABLE OF CONTENTS

2.1	Speeds limitation	2-2
2.1.1	Airspeed indicator speed range markings	2-2
2.1.2	Stalling speeds	2-2
2.1.3	Flap extended speed range	2-2
2.1.4	Maneuvering speed	2-3
2.1.5	Never exceed speed	2-3
2.2	Flight envelope	2-3
2.3	Service ceiling	2-4
2.4	Load factors limits	2-4
2.5	Maneuver limits	2-4
2.6	Fuel	2-4
2.7	Horsepower rating, engine speed	2-5
2.8	Flight limitations	2-5
2.9	Maximum permissible wind speed	2-6

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	2-1
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

2.1 Speeds limitation

NOTE

Speeds shown are for full gross weight at sea level, standard conditions.

2.1.1 Airspeed indicator speed range markings

MARKING	KIAS (kts)	SIGNIFICANCE
White arc	35 - 75	Full-Flap Operating Range. Lower limit is maximum weight V_{S0} in landing configuration. Upper limit is maximum speed permissible with flaps extended to stage one (Takeoff) (Approach) setting.
Green arc	40 - 115	Normal Operating Range. Lower limit is maximum weight V_S at most forward CG with flaps retracted. Upper limit is maximum structural cruising speed. VCMN
Yellow arc	115 - 138	Caution Range. Operations must be conducted with caution and only in smooth air
Red line	138	Never Exceed Speed. Maximum speed for all operations.

2.1.2 Stalling speeds

Stalling speeds at maximum take-off weight.

V	SPEED	KIAS (kts)	REMARKS
V_S	Stall speed (no flaps)	40	Do not attempt to fly slower than this speed at full gross weight when operating without flaps.
V_{S0}	Stall speed (full flaps)	35	Do not attempt to fly slower than this speed when operating with full (Landing) flaps.

2.1.3 Flap extended speed range

V	SPEED	KIAS (kts)	REMARKS
V_{FE}	Maximum flap extended speed: Stage 1 flaps: Stage 2 flaps:	75 55	Do not exceed these speeds with the given flap settings. Damage to the flap mechanism may occur due to excessive air loads.
V_{S0}	Stall speed (full flaps)	35	Do not attempt to fly slower than this speed when operating with full (Landing) flaps.

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

2.1.4 Maneuvering speed

V	SPEED	KIAS (kts)	REMARKS
V _A	Maneuvering speed	108	Do not make full or abrupt control movements above this speed.

2.1.5 Never exceed speed

V	SPEED	KIAS (kts)	REMARKS
V _{NE}	Never exceed speed	138	Do not exceed this speed in any operation.

2.2 Flight envelope

NOTE

Speeds in V – n diagram are shown in kilometers per hour (km/h).

1 km/h = 0,540 kts

1 kts = 1,852 km/h

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 2 - Limitations

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

2.3 Service ceiling

Standard conditions, standard day: **16,500 ft.**
LSA altitude limits: **10,000 ft. or 2,000 above terrain**

2.4 Load factors limits

Flight load factors: **flaps up: +4g, - 2g**
flaps down +2g, 0 g

2.5 Maneuver limits

This airplane is certified as a Light Sport Aircraft and is not approved for aerobatic flight, including spins. **All aerobatic maneuvers, including spins, are prohibited.** An aerobatic maneuver, as defined by 14 CFR 91.303, is an intentional maneuver involving an abrupt change in an aircraft's attitude, an abnormal attitude, or abnormal acceleration, not necessary for normal flight.

WARNING

All aerobatic maneuvers, including spins, are prohibited.

2.6 Fuel

Total capacity: **34.4 Gals**
Total unusable: **1.7 Gals**
Fuel consumption: **max. 7.13 Gals/h**
Approved fuel grade: **91 Unleaded auto gas (yellow)**
Alternate fuel grade: **100LL Avgas (Blue)**

NOTE

100LL Avgas is to be used as an alternate fuel type if 91 octane auto fuel is not available. Use of 100LL Avgas is restricted to less than 30% of engine operation time by the engine manufacturer. If 91 Octane Unleaded is not available during travel, adding 100LL Avgas in any proportion to partial tanks of 91 Unleaded is acceptable.

NOTE

It is recommended to avoid fuels that contain ethanol.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	2-4
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 2 - Limitations

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

2.7 Horsepower rating, engine speed

Horsepower rating and engine speed: **100 BHP at 5800 RPM**

2.8 Flight limitations

The Sirius is certified for VFR/VMC flight conditions. Operation under IMC conditions is considered an emergency unless the aircraft is so approved.

NOTE

IFR Flight operations do not designate IMC flight conditions.

IFR operations limited to VMC conditions must be in accordance with the appropriate Manufacturer, FAA and ASTM standards.

Approval for IMC operation by the manufacturer is aircraft specific. Each aircraft so approved will have specific IFR IMC restrictions in the POH appendix and a reference to these limitations will be displayed on the aircraft instrument panel.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	2-5
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

2.9 Maximum permissible wind speed

For take-off, the maximum permissible wind speed data with vectors can be found in the following diagram:

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

3. EMERGENCY PROCEDURES

TABLE OF CONTENTS

3.1	Emergency speeds	3-2
3.2	Emergency checklists	3-2
3.2.1	Engine fire during start	3-2
3.2.2	Engine failure take-off roll (abort)	3-2
3.2.3	Engine failure (landing) immediately after take-off	3-3
3.2.4	Engine failure during flight	3-3
3.2.5	Emergency landing without engine power	3-3
3.2.6	Precautionary landing with engine power (off airport)	3-4
3.2.7	Engine fire in flight	3-4
3.2.8	Inadvertent spiral	3-5
3.2.9	Inadvertent spin	3-6
3.2.10	Low oil pressure or loss of oil pressure	3-7
3.2.11	Carburetor icing	3-7
3.2.12	Exceeding maximum airspeed	3-7
3.3	Aircraft parachute system	3-7
3.3.1	Introducing	3-7

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

3.1 Emergency speeds

Never Exceed Speed: **138 KIAS (kts)**
Stall Speed (No Flaps): **40 KIAS (kts)**
Stall Speed (Full Flaps): **35 KIAS (kts)**

3.2 Emergency checklists

3.2.1 Engine fire during start:

1. Starter.....**CONTINUE CRANKING**

- If engine starts:
2. Power.....**2000 RPM for a few seconds**
3. Fuel valve.....**OFF**
4. Engine.....**SHUTDOWN and INSPECT FOR DAMAGE**

- If engine fails to start:
5. Throttle.....**FULL OPEN**
6. Starter.....**CONTINUE CRANKING**
7. Ignition switches.....**OFF**
8. Fuel valve.....**OFF**
9. Main switch.....**OFF**
10. Fire Extinguisher.....**OBTAIN**
11. Airplane.....**EVACUATE**
12. Fire Extinguisher.....**USE AS REQUIRED**
13. Airplane.....**INSPECT FOR DAMAGE**

3.2.2 Engine failure take-off roll (abort)

1. Throttle.....**IDLE**
2. Brakes.....**APPLY**
3. Wing Flaps.....**RETRACT**

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

3.2.3 Engine failure (landing) immediately after take-off

1. Airspeed.....65 KIAS
2. Wing flaps.....HALF
3. Fuel valve.....OFF
4. Main switch.....OFF

3.2.4 Engine failure during flight

- Engine restart:
1. Airspeed.....65 KIAS
 2. Fuel valve.....ON
 3. Aux. fuel pump.....ON
 4. Ignition switches.....ON
 5. Starter.....ENGAGE
- If restart fails, execute a forced landing.

3.2.5 Emergency landing without engine power

1. Airspeed.....65 KIAS
 2. Landing zone.....DETERMINE and FLY TOWARDS
- Engine shutdown:
3. Aux. fuel pump.....OFF
 4. Fuel valve.....OFF
 5. Radio..... SET TO 121.5; TRANSMIT MAYDAY, MAYDAY, MAYDAY!" and AIRCRAFT ID with CURRENT POSITION
 6. Transponder.....SET TO 7700
 7. Landing zone.....CIRCLE OVER (if necessary)
- Before landing:
8. Flaps.....FULL (landing is assured)
 9. All switches.....OFF
 10. Harnesses.....TIGHTEN
 11. Touchdown.....PREFERABLY INTO WIND, NOSE HIGH
 12. Brakes.....APPLY AS REQUIRED

Notice! The information contained in this document is for reference and information only.
 The pilot is the final and only responsible party for the safe operation of this aircraft.

3.2.6 Precautionary landing with engine power (off airport)

1. Airspeed.....65 KIAS
2. Flaps.....HALF
3. Harnesses.....TIGHTEN
4. Selected field.....EXECUTE LOW PASS (only if practical)
5. Electrical Equipment.....OFF (EXCEPT IGNITION
 6. and MAIN SWITCH!)
7. Flaps.....FULL
8. Airspeed.....55 KIAS
9. Touchdown.....PREFERABLY INTO WIND, NOSE HIGH
10. Cabin doors.....UNLOCK

CAUTION

The cabin doors may fully open and depart the airframe at high speeds (above 55 kts) if they are unlatched in flight.

11. Brake.....APPLY AS REQUIRED

3.2.7 Engine fire in flight

WARNING

During an in-flight fire do not deploy the aircraft parachute system at high altitude. If the decision is made to use the parachute system and conditions permit, attempt to fly (DIVE) the aircraft to a lower altitude to minimize the time for the fire to spread within the cockpit.

1. Fuel valve.....OFF
2. Throttle.....FULL OPEN
3. Aux. Fuel Pump.....OFF
4. Ignition SwitchesOFF
5. Cabin heat.....CLOSED
6. Air vents.....AS REQUIRED
7. Cabin doors.....AS REQUIRED

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

WARNING

Maintaining approach speed, a low speed side-slip may cause the aircraft to stall and may enter a spin.

8. Radio.....**SET TO 121.5; TRANSMIT MAYDAY, MAYDAY, MAYDAY!" and AIRCRAFT ID with CURRENT POSITION**
9. All non-essential switches.....**OFF**
10. Airspeed.....**55 KIAS**
11. Flaps.....**FULL**
12. Force landing.....**EXECUTE**

3.2.8 Inadvertent spiral

If a spiral dive is encountered at night or with an inadvertent cloud penetration (IMC/IFR conditions), proceed as follows:

WARNING

A spiral dive at night or in instrument meteorological conditions (IMC) is a serious, life threatening emergency. Consider the use of the GRS aircraft parachute system as the primary recovery technique.

See Aircraft Parachute system deployment.

If the aircraft parachute system is not deployed:

1. Airspeed.....**CHECK, IF THE AIRSPEED IS INCREASING**
2. Throttle.....**IDLE**
3. Airspeed.....**CHECK, IF THE AIRSPEED IS DECREASING**
4. Throttle.....**FULL OPEN**
5. **Level the wings using coordinated aileron and rudder until the wings of the attitude reference or turn coordinator are level. Do not attempt to change the nose pitch attitude until the bank indication is level.**
6. **Apply elevator pressure using the attitude reference to maintain wings level until 65 KIAS is established on the airspeed indicator and the altimeter stops moving.**

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

CAUTION

When recovering from a nose-low attitude, do not overstress the airframe by pulling back too abruptly on the flight stick.

- 7. Trim the aircraft to maintain 55 KIAS**
- 8. Upon re-entering VFR/VMC conditions, resume normal cruise operation**

3.2.9 Inadvertent spin

WARNING

Intentional spins in this airplane are prohibited.

Should an inadvertent spin occur in this airplane, the following recovery procedure should be used:

- 1. Throttle.....IDLE**
- 2. Ailerons.....NEUTRALIZE**
- 3. Rudder.....APPLY FULL (in opposite direction of rotation)**
- 4. Elevator.....FORWARD (to break stall)**
- 5. Rudder.....NEUTRALIZE**
- 6. Elevator.....RECOVER SMOOTHLY FROM NOSE-LOW ATTITUDE**

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 3 - Emergency Procedures

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

CAUTION

Close the throttle to prevent an unnecessary increase in airspeed. During a spin, one wing is in a stalled condition resulting in ineffective aileron inputs to control the rotation. Neutralize the ailerons, and apply full rudder in the opposite direction of rotation. Because an airfoil can stall at any airspeed and in any relation to the horizon, push forward on the stick to break the stall.

3.2.10 Low oil pressure or loss of oil pressure

If a loss of oil pressure is accompanied by a rise in oil temperature, there is good reason to suspect an engine failure may occur. Reduce engine power and select a suitable field for a forced landing. Use only the minimum power required to reach the desired landing zone.

3.2.11 Carburetor icing

Although the aircraft engine has a full time carburetor heating system, an unexplained drop in manifold pressure and eventual engine roughness may result from the formation of carburetor ice. Use both the throttle and the choke to maintain engine RPM.

3.2.12 Exceeding maximum airspeed

If the aircraft exceeds $V_{NE} = 138$ KIAS reduce power and speed immediately. Do not attempt abrupt control movement or unusual attitudes. Continue flight using minimum safe speed and control pressures to land as soon as possible. After landing have the aircraft airworthiness confirmed by a qualified mechanic to return it to service.

3.3 Aircraft parachute system

3.3.1 Introducing

The Sirius comes standard with an aircraft parachute. It is imperative that the owner/pilot of this airplane read and understand the system operating manual provided by manufacturer of parachute rescue system. In most emergency scenarios, the use of the system is not necessary. The parachute system will increase the chance of occupant survival.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	3-7
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

WARNING

The aircraft parachute system should be considered as the primary method of choice of recovery when the aircraft has departed controlled flight (out of control).

WARNING

When using the parachute rescue system, please take into account that the plane will be destroyed!

If the system is used, certain steps should at least be attempted prior to activation:

1. **Airspeed.....SLOW THE AIRCRAFT, IF POSSIBLE**
2. **Ignition.....OFF**
3. **Harnesses.....TIGHTEN**
4. **Parachute activation handle.....PULL FIRMLY (25 POUNDS)**
5. **Radio..... SET TO 121.5; TRANSMIT MAYDAY, MAYDAY, MAYDAY!" and AIRCRAFT ID with CURRENT POSITION**
6. **Transponder.....SET TO 7700**
7. **Impact position.....PULL LIMBS CLOSE TO BODY and COVER FACE**

Firmly pull the parachute activation handle out 18 inches with about 25 pounds of force. The system should complete inflation in 1.5 – 3.5 seconds.

WARNING

Maximum speed for aircraft parachute deployment at gross weight: 138 KIAS

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

4. NORMAL PROCEDURES

TABLE OF CONTENTS

4.1 Preflight check	4-2
4.1.1 Cockpit	4-2
4.1.2 Exterior checklist	4-2
4.1.2.1 Nose area	4-2
4.1.2.2 Right wing	4-3
4.1.2.3 AFT fuselage	4-3
4.1.2.4 Left wing	4-4
4.2 Operating checklist	4-4
4.2.1 Engine start	4-4
4.2.2 Pre-taxi	4-5
4.2.3 Taxi	4-6
4.2.4 Engine run-up	4-6
4.2.5 Before takeoff	4-6
4.2.6 Takeoff	4-7
4.2.7 Climb	4-7
4.2.7.1 Best angle of climb speed	4-7
4.2.7.2 Best rate of climb speed	4-8
4.2.8 Cruise	4-8
4.2.9 Before landing	4-8
4.2.10 Landing	4-8
4.2.11 Soft field	4-9
4.2.11.1 Soft field take off	4-9
4.2.11.2 Soft field landing	4-9
4.2.12 Balked landing	4-9
4.2.13 After landing	4-9
4.2.14 Shutdown	4-10
4.2.15 Securing the plane	4-10

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

4.1 Preflight check

NOTE

All exterior preflight inspection items, including the cockpit section, can be conducted from outside the airplane.

4.1.1 Cockpit

1. All switches.....OFF
2. Fuel valve.....OFF
3. Main switch.....ON
4. Fuel gauge.....CHECK QUANTITY Left - Right
5. ELT control panel indicator.....CHECK STATUS
6. Lightning.....ON – Check, then OFF
7. Flaps.....PROPER OPERATION
8. Main switch.....OFF
9. Flight controls.....PROPER OPERATION
10. Trim.....CENTERED
11. Required documentation.....ON BOARD
12. Baggage.....SECURED
13. Seats.....SECURE
14. Proceed to exterior checklist

4.1.2 Exterior checklist

4.1.2.1 Nose area

1. Windshield.....CLEAN
2. Cowling.....SECURE, screws tight
3. Prop/Spinner.....CHECK
4. Air inlets.....CLEAR
5. Oil.....CHECK QUANTITY
6. Coolant.....CHECK QUANTITY
7. Nose strut assembly.....CHECK
8. Nose tire.....CHECK INFLATION and WEAR
9. Chock.....REMOVE
10. Firewall fuel gascolator.....CHECK for debris and DRAIN,
CHECK STRAINER in gascolator
11. Fuel and oil tank vents.....CLEAR

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

- 12. Traffic alert antennae.....**SECURE**
- 13. Transponder antennae.....**SECURE**
- 14. Fuselage fuel pump.....**DRAIN, check for water and contaminates**

4.1.2.2 Right side of the airplane

- 1. ELT.....**CHECK ARMED AND SECURE**
- 2. Gear leg and brake line.....**CHECK**
- 3. Wheel pant and bracket.....**SECURE**
- 4. Brake pads and disk.....**CHECK FOR WEAR**
- 5. Tire.....**CHECK INFLATION and WEAR**
- 6. Chock.....**REMOVE**
- 7. Wing latitude referencing edge.....**CHECK**
- 8. Wing aux tank**CHECK QUANTITY / FUEL TYPE**
- 9. Wing aux tank cap.....**SECURE**
- 10. Under wing inspection port..**SECURE / CHECK CONTINUITY**
- 11. Wing tip cover and enclosed lights.....**CHECK**
- 12. Aileron, tab and hinges.....**CHECK**
- 13. Flap and hinges.....**CHECK**

4.1.2.3 AFT fuselage

- 1. Chute window and shroud lines.....**FREE FROM INTERFERENCE**
- 2. VHF antenna.....**SECURE**
- 3. AFT tie down.....**REMOVE**
- 4. Static port.....**CLEAR**
- 5. Right horizontal stabilizer.....**CHECK**
- 6. Rudder and tab.....**CHECK**
- 7. Elevator, trim tab and hinges.....**CHECK**
- 8. Tail cone control bolts and hinges.....**SECURE / FREE to MOVE**

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

- 9. Tail cone.....FREE OF DEBRIS
- 10. Left horizontal stabilizer.....CHECK
- 11. AFT inspection cover.....SECURE
- 12. AFT strobe and position light.....CHECK

4.1.2.4 Left side of the airplane

- 1. Flap and hinges.....CHECK
- 2. Aileron and hinges.....CHECK
- 3. Wing tip cover and enclosed lights.....CHECK
- 4. Tie down strap.....REMOVE
- 5. Wing latitude referencing edge.....CHECK
- 6. Under wing inspection ports.....SECURE / CHECK
CONTINUITY
- 7. Wing aux tank.....CHECKT QUANTITY / FUEL TYPE
- 8. Wing aux tank cap.....SECURE
- 9. Gear leg and brake line.....CHECK
- 10. Wheel pant and bracket.....SECURE
- 11. Brake pads and disk.....CHECK FOR WEAR
- 12. Tire.....CHECK INFLATION and WEAR
- 13. Chock.....REMOVE

4.2 Operating checklist

4.2.1 Engine start

- 1. Harnesses.....ADJUST and FASTEN
- 2. Headsets.....ON and ADJUST
- 3. All switches.....OFF
- 4. Fuel valve.....ON
- 5. Throttle.....IDLE
- 6. Main switch.....ON

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

- 7. Aux fuel pump.....**MOMENTARILY ON**
- 8. Aux fuel pump.....**OFF**
- 9. Ignition switches.....**ON**
- 10. Check area visually and call out.....**"CLEAR PROP!"**

CAUTION

Call out "CLEAR PROP!" through the doors vent window. Also use a visual signal by rotating your hand vertically with an index finger up to indicate propeller movement. This step is intentionally some steps ahead of the starter engagement to allow time for the nearby personnel to clear the propeller movement area.

- 11. Brakes.....**HOLD**
- 12. Choke.....**AS REQUIRED**
- 13. Starter.....**ENGAGE**
- 14. Throttle.....**2000 RPM**
- 15. Oil pressure.....**CHECK**
- 16. Choke.....**CLOSED as engine warms**
- 17. Instrument switch.....**ON**
- 18. Strobe lights.....**ON**
- 19. Intercom.....**ON**
- 20. Doors.....**CLOSED and LOCKED**

4.2.2 Pre-taxi

- 1. Oil pressure.....**CHECK**
- 2. Transponder.....**STANDBY**
- 3. VHF.....**ON**
- 4. GPS.....**ON**
- 5. Other avionics.....**ON**
- 6. Turn coordinator.....**LEVEL**
- 7. Altimeter.....**SET (note any field elevation variance)**
- 8. GRS safety pin.....**REMOVED and STOWED**
- 9. Warm-up.....**AS REQUIRED**

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

4.2.3 Taxi

1. Area.....CLEAR
2. Brakes.....CHECK and APPLY AS NEEDED
3. Steering.....CHECK
4. Compass.....CHECK
5. Attitude reference track displayCHECK
6. Turn coordinator.....CHECK (in turns)

WARNING

Breaking and systematically applied brakes could decrease the brake affectivity due to the hydraulic liquid overheating.

4.2.4 Engine run-up

1. Brakes.....HOLD
2. Oil temperature.....50° C min
3. Oil pressure.....12 - 102 PSI
4. Cylinder head temperature.....50° C min
5. Throttle.....4000 RPM
6. Ignition switches.....300 RPM DROP (max),
120 RPM DIFF (max)
7. Throttle.....2000 RPM
8. Fuel pressure.....CHECK

WARNING

If you inadvertently switch off both ignitions at high RPM, do not turn the switches back on. Allow the engine to come to a stop and restart the engine.

4.2.5 Before takeoff

1. Flaps.....SET HALF
2. Harnesses.....SECURE
3. Loose items.....SECURE
4. Instruments.....CHECK and SET
5. EMS data.....CHECK

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

- 6. VHF attitude reference.....SET
- 7. Transponder.....ON / ALT
- 8. Trim.....AFT
- 11. Controls.....FREE and CORRECT MOVEMENT
- 12. Doors.....CLOSED and LOCKED
- 13. GRS safety pin.....CHECK REMOVED
- 14. Aux fuel pump.....AS REQUIRED

WARNING

Operation of both the engine driven and the auxiliary fuel pump for take-off and landing is not recommended. The combined pump output has been observed to overcome the carburetor float valve fuel cutoff, flooding the carburetor, preventing full power engine operation or cause engine failure.

4.2.6 Takeoff

- 1. Flaps.....CHECK (HALF)
- 2. Throttle.....FULL
- 3. Rotate.....45 KIAS
- 4. Throttle.....MONITOR (5800 RPM maximum)
- 5. Climb.....75 KIAS
- 6. Flaps.....RETRACT AT 500 AGL

4.2.7 Climb

- 1. Throttle.....SET TO 5500 RPM (or as required)
- 2. Climb.....75 KIAS
- 3. Trim.....ADJUST AS NEEDED
- 4. EMS data.....CHECK
- 5. Aux Fuel Pump.....OFF (if used)

4.2.7.1 Best angle of climb speed

Best angle of climb speed (V_x) is **57 KIAS**.

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

4.2.7.2 Best rate of climb speed

Best rate of climb speed (Vy) is **65 KIAS**.

4.2.8 Cruise

1. Throttle.....5000 TO 5200 RPM
2. Trim.....LEVEL FLIGHT
3. Fuel status.....MONITOR
4. EMS data.....CHECK

4.2.9 Before landing

1. Harnesses.....SECURE
2. Airspeed.....75 KIAS
3. Fuel.....CHECK QUANTITY
4. Secure loose items
5. Aux Fuel Pump.....AS REQUIRED

4.2.10 Landing

- On downwind leg:
1. Throttle.....SMOOTHLY TO IDLE
 2. Airspeed.....75 KIAS
- On base leg:
3. Airspeed.....55 KIAS
 4. Flaps.....HALF
 5. Trim.....ADJUST TO AFT
- On final approach:
6. Airspeed.....55 KIAS
 7. Flaps.....FULL
 8. Trim.....AFT AS REQUIRED
 9. Throttle.....IDLE (or as required)
 10. Flaps.....CHECK FULL
 11. Airspeed.....55 KIAS (on short final)
 12. Touchdown.....MAIN WHEEL FIRST, NOSE HIGH
 13. Braking.....MINIMUM

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

4.2.11 Soft field

4.2.11.1 Soft field take off

When taxiing over soft ground, keep constant back pressure on the flight stick to relieve stress on the nose strut. Set flaps on HALF position before entering the runway. Maintain elevator back pressure, and when clear for takeoff, add enough power to just get the airplane moving. As the airplane accelerates, smoothly add full power. As airspeed increases, raise the nose wheel off the ground, and when the airplane becomes airborne, level the nose to remain in ground effect until V_x is reached and accelerate to V_y . When V_y has been established, continue on a normal climb-out.

4.2.11.2 Soft field landing

The only difference between a normal landing and a soft field landing is keeping the nose wheel off the runway surface for as long as possible. To do this, float down the runway in ground effect rather than flaring to bleed off airspeed. This will decrease the sink rate to help prevent a hard landing. As the airspeed slows, flare just slightly enough to raise the nose wheel, but do not establish a high sink rate. Allow the airplane to settle to the runway. Roll, and as the airplane decelerates, allow the nose wheel to gently settle. Do not allow the nose wheel to touch down on landing. This could result in the nose wheel digging into the soft runway and loss of airplane control. Continue the landing to the ground. Use as little braking as necessary throughout the entire landing and taxi.

4.2.12 Balked (go around) landing

- | | |
|------------------|---------------------------------|
| 1. Throttle..... | FULL |
| 2. Flaps..... | HALF |
| 3. Airspeed..... | 57 KIAS, V_x |
| 4. Flaps..... | RETRACT WHEN CLEAR OF OBSTACLES |
| 5. Airspeed..... | 65 KIAS, V_y |

4.2.13 After landing

- | | |
|-----------------------|---------------|
| 1. Flaps..... | RETRACTED |
| 2. Aux fuel pump..... | OFF (if used) |
| 3. Transponder..... | STANDBY |

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

4.2.14 Shutdown

1. Throttle.....IDLE
2. GPS.....OFF
3. Transponder.....OFF
4. Other avionics.....OFF
5. Strobes.....OFF
6. Flaps.....RETRACTED
7. Instrument switch.....OFF
8. Main switch.....OFF
9. Ignition switches.....OFF (one at time)
10. Fuel valve.....CLOSE
11. GRS safety pin.....INSERT
12. Cabin doors.....OPEN

WARNING

It is imperative that the GRS safety pin be reinserted into its respective locking position before the crew and passenger disembark the airplane in order to prevent an accidental firing of the rocket system.

4.2.15 Securing the plane

1. Vents.....CLOSED and TURNED DOWN
2. Doors.....CLOSED and LOCKED
3. Wheels.....CHOCK
4. Tie downs.....SECURE
5. Pitot cover.....ON if required
6. Aircraft cover.....AS REQUIRED

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 5 - Performance

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

5. PERFORMANCE

TABLE OF CONTENTS

5.1	Take off distances	5-2
5.2	Rate of climb	5-2
5.3	Cruise speed	5-2
5.4	Fuel consumption	5-2
5.5	Landing distances	5-2
5.6	Airspeed indication system error correction	5-3

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	5-1
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 5 - Performance

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

NOTE

Speeds shown are for standard equipped aircraft with the DUC Hélices FLASH propeller and 100 HP ROTAX engine.

5.1 Take off distances

Takeoff roll distance: **370 ft** max power, half flaps, paved RWY
 Takeoff distance over a 50ft obstacle: **1400 ft**, max power, half flaps, paved RWY

5.2 Rate of climb

Rate of climb: **950 ft/min at 65 KIAS**, (V_Y , max power, half flaps)
 Maximum cruise speed: **120 KIAS** (V_H , max continuous power)

5.3 Cruise speed

Design cruise speed: **100 – 120 KIAS**
 Maximum cruise speed: **120 KIAS** (V_H , max continuous power)

5.4 Fuel consumption

Maximum power: **7,1 Gals/h** (Fuel flow at cruise altitude will be less)
 Maximum continuous power: **6,6 Gals/h** (Fuel flow at cruise altitude will be less)
 75% continuous power: **4,9 Gals/h** (Fuel flow at cruise altitude will be less)

NOTE

For more information see the Operation manual for ROTAX® engine.

5.5 Landing distances

Landing roll with braking: **490 ft**, heavy braking, dry paved RWY
 Landing roll without braking: **1200 ft**, no braking, dry paved RWY
 Landing distance over a 50ft obstacle: **1050 ft**, idle power, full flaps, dry paved RWY

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	5-2
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

5.6 Airspeed indication system error correction

IAS (km/h)	CAS (km/h)		
	Cruising configuration	Take-off configuration	Landing configuration
50		58	55
60		67	66
70		76	76
80	85	86	86
90	93	95	97
100	102	105	107
110	110	114	117
120	119	124	127
130	128	134	
140	136	144	
150	146		
160	155		
170	164		
180	174		
190	183		
200	193		
210	203		
220	213		
230	223		
240	234		
250	244		

NOTE

Speeds in V – n diagram are shown in kilometres per hour (kmh).

1 km/h = 0,540 kts

1 kts = 1,852 km/h

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

6. WEIGHT, BALANCE AND EQUIPMENT LIST

TABLE OF CONTENTS

6.1 Procedure	6-2
6.2 Empty weight center of gravity calculations	6-2
6.3 Loaded weight and balance calculations via diagram	6-4
6.4 Forward center of gravity calculations	6-4
6.5 Rear center of gravity calculations	6-5
6.6 Horizontal distance from datum plane	6-6
6.7 Weight & balance data worksheet notes	6-6

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 6 - Weight & Balance

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

6.1 Procedure

It is the pilot's responsibility to make sure the weight and balance limits are not exceeded as to weight, its location, distribution and security prior to any flight.

All permanent equipment, options, and accessories should be installed on the aircraft prior to weighing.

Be sure to remove any loose equipment, tools, etc. from the aircraft prior to weighing.

Sometimes it is necessary to adjust or reduce fuel, cargo, or passenger weights to remain at or below Maximum Allowable Gross Weight. Temporary or permanent ballast is sometimes necessary to bring the CG within specified limits. However, the Maximum Allowable Gross Weight should not be exceeded under any circumstances

The fuel tanks should be empty except for unusable fuel. If the fuel tanks are not empty, then the exact amount of usable fuel in the tank must be determined. Usable fuel weight and its moment must be deducted from the Empty Weight calculations before EWCG can be accurately determined.

Oil and coolant tanks and reservoirs must be properly filled before weighing. These and any other liquids necessary for normal operations are considered part of an aircraft's empty weight.

For best results, weigh indoors. The scales must be calibrated correctly and must be set on level ground.

Any equipment placed on the scales when weighing the aircraft, such as chocks or blocks, should be weighed separately and the weight deducted from the scale reading.

The aircraft must be weighed in a level flight attitude, both longitudinally (front to back) and laterally.

Place a scale under each wheel of aircraft. If only one scale is used, be sure to level the wheels not being weighed before taking the scale readings. Remember, the aircraft must be in proper level flight attitude to ensure accuracy.

6.2 Empty weight center of gravity calculations

Place the aircraft on a triad of scales situated under the nose and main landing gear wheels.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	6-2
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

Read the GP and GH values from the scales (GH represents the sum of the values indicated by the scales under the main undercarriage wheels).

Calculate the total empty aircraft weight

$$G_{empty\ aircraft} = G_P + G_H \quad [lbs]$$

Calculate the empty aircraft centre of gravity distance from the datum plane (wing leading edge)

$$x_{CG} = b - \frac{G_P \cdot (a + b)}{G_{empty\ aircraft}} \quad [mm]$$

Calculate the empty aircraft centre of gravity position in % MAC

$$x_{\%MAC} = \frac{(x_{CG} - c)}{MAC} \cdot 100 \quad [\%MAC]$$

a	840 mm
b	690 mm
c	35 mm
MAC	1230 mm

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 6 - Weight & Balance

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

6.3 Loaded weight and balance calculations via diagram

Determine empty aircraft weight and empty aircraft centre of gravity position (see chapter 6.2).

Subtract the centre of gravity position shift increment for each individual item (crew, luggage, fuel) on the graduated scale.

Sum up so determined increments and add them to the empty aircraft CG.

The total gives the aircraft centre of gravity position at the chosen payload of each item given in % MAC and must fit within the allowed centre of gravity position range (22 – 32,5 % MAC).

6.4 Forward center of gravity calculations

On the pilot seat place 100 lbs (minimum pilot weight), in airplane there must not be any baggage, wing tanks must be empty

Read the GP and GH values from the scales (GH represents the sum of the values indicated by the scales under the main undercarriage wheels).

Calculate the total weight

$$G_{total} = G_P + G_H \quad [lbs]$$

Calculate the centre of gravity distance from the datum plane (wing leading edge)

$$x_{CG} = b - \frac{G_P \cdot (a + b)}{G_{total}} \quad [mm]$$

Calculate the centre of gravity position in % MAC

$$x_{\%MAC} = \frac{(x_{CG} - c)}{MAC} \cdot 100 \quad [\%MAC]$$

Permitted value of forward center of gravity is 22%

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	6-4
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 6 - Weight & Balance

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

6.5 Rear center of gravity calculations

To the baggage compartment place max. baggage weight – 55 lbs, the rest of the weight in max. gross weight (1320 lbs with parachute rescue system) place on the pilot seats (max.250 lbs load on seat) and wing tanks must be empty

Read the GP and GH values from the scales (GH represents the sum of the values indicated by the scales under the main undercarriage wheels).

Calculate the total weight

$$G_{total} = G_P + G_H \quad [lbs]$$

Calculate the centre of gravity distance from the datum plane (wing leading edge)

$$x_{CG} = b - \frac{G_P \cdot (a + b)}{G_{total}} \quad [mm]$$

Calculate the centre of gravity position in % MAC

$$x_{\%MAC} = \frac{(x_{CG} - c)}{MAC} \cdot 100 \quad [\%MAC]$$

Permitted value of rear center of gravity is 32,5%

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	6-5
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

6.6 Horizontal distance from datum plane

6.7 Weight & balance data worksheet notes

Weight & balance data worksheet notes	
Datum Plane:	Axis of the nose wheel.
Maximum Forward CG Limit:	22 % MAC
Maximum Aft CG Limit:	32,5 %MAC
Maximum Gross Weight:	1320 lbs
Maximum Seat Load:	250 lbs
Minimum Pilot Weight:	100 lbs
Maximum Fuel Weight:	206 lbs (for 34,4 Gals fuel capacity)
Maximum Baggage Weight:	55 lbs

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 7 - Airplane & Systems

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

7. DESCRIPTION OF AIRPLANE AND SYSTEMS

TABLE OF CONTENTS

7.1 Aircraft	7-2
7.2 Airframe	7-2
7.3 Flight controls	7-2
7.4 Wing flap system	7-2
7.5 Trim system	7-2
7.6 Instrument panel	7-2
7.7 Safety harnesses	7-2
7.8 Landing gear	7-3
7.9 Engine	7-3
7.9.1 Engine specification	7-3
7.9.2 Engine operation speeds and limits	7-4
7.10 Propeller	7-5

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	7-1
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 7 - Airplane & Systems

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

7.1 Aircraft

The TL-3000 Sirius is a full three axis, one engine, high wing, two place, side-by-side seating, and tricycle landing gear aircraft with a steerable nose wheel.

7.2 Airframe

The primary aircraft structure is carbon fiber and fiberglass UV resistant reinforced laminate with a inner foam core creating a “sandwich” layered construction between each ply.

7.3 Flight controls

The aircraft's primary flight control system consists of two ailerons, a rudder, and a large elevator. The aileron and elevator control surfaces are mechanically, the rudder is manually operated by foot pedals.

7.4 Wing flap system

The aircraft utilizes plain-type flaps that are controlled by a three-position electric controller positioned in the lower panel ahead of the crew seats. The control panel also contains a flap position indication. In first position are flaps totally retracted, in next HALF position is angle of deflection 15° and flaps extended to FULL position has angle of deflection 45°.

7.5 Trim system

The rudder and right aileron are equipped with fixed, ground-adjustable trim tabs. The elevator has an in-flight, adjustable trim tab that is connected to a control lever in the cockpit.

7.6 Instrument panel

The instrument panel for the Sirius is arranged to suit the pilot's needs.

Sirius flight instruments are arranged in the basic “T” configuration on the pilot (left) side of the aircraft. Exceptions can include the absence of a particular instrument or a variation in the order of the instruments at customer request.

7.7 Safety harnesses

Each seat in the aircraft is equipped with a four-point safety harness.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	7-2
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 7 - Airplane & Systems

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

7.8 Landing gear

The landing gear is convention a fixed, tricycle type with a steerable nose gear and two main landing gears. Hydraulically-actuated brakes are attached on each main landing gear wheel.

7.9 Engine

7.9.1 Engine specification

Number of engines: **1**
 Engine manufacturer: **ROTAX® G.m.b.H. Aircraft Engines**
 Engine model Number: **900 Series**, Standard Equipment
 Engine type: 4-cylinder, 4-stroke liquid/air cooled, engine with opposed cylinders, dry sump forced lubrication with separated oil tank, automatic adjustment by hydraulic valve tappet, 2 carburetors, mechanical fuel pump, electronic dual ignition, electric starter, propeller speed reduction unit.

NOTE

For actual and complete information see the Operation manual for ROTAX® engine supplied with the aircraft.

WARNING

The ROTAX® 912UL engines are not certified. Even though the quality of assembly is of the highest priority to ROTAX®, failure of the engine may occur at any time. The pilot assumes full responsibility when operating the engine. The pilot is also responsible to fly the airplane at all times with the ability to glide and land safely in a predetermined area in case of engine failure.

The throttle controls the engine's manifold pressure, and is located on the middle console between the two crew positions.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	7-3
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 7 - Airplane & Systems

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

7.9.2 Engine operation speeds and limits

Engine type	ROTAX® 912 UL	ROTAX® 912 ULS
Speed:		
Take-off speed	5800 1/min (5 min.)	5800 1/min (5 min.)
Max. continuous speed	5500 1/min	5500 1/min
Idle speed	ca. 1400 1/min	ca. 1400 1/min
Performance (ISA): (International Standard Atmosphere)		
Take-off performance	59,6 kW (80 BHP) at 5800 1/min	73,5 kW (100 BHP) at 5800 1/min
Max. continuous performance	58 kW at 5500 1/min	69 kW at 5500 1/min
Acceleration:		
Limit of engine operating at zero gravity and in negative „g“ conditions, max.	5 seconds at max. -0,5 g	5 seconds at max, -0,5 g
Reduction ratio:		
Crankshaft : propeller shaft	2,27 : 1 2,43 : 1 (optional)	2,43 : 1
Oil pressure:		
Maximum	7 bar (102 psi)	7 bar (102 psi)
Minimum	0,8 bar (12 psi) (below 3500 rpm)	0,8 bar (12 psi) (below 3500 rpm)
Normal	2,0 ÷ 5,0 bar (29 ÷ 73 psi) (above 3500 rpm)	2,0 ÷ 5,0 bar (29 ÷ 73 psi) (above 3500 ot/min)
Oil temperature:		
Maximum	140°C (285°F)	130°C (266°F)
Minimum	50°C (120°F)	50°C (120°F)
Normal operating temperature	ca. 90 ÷ 110°C (190 ÷ 230°F)	ca. 90 ÷ 110°C (190 ÷ 230°F)
Cylinder head temperature:		
Maximum – reading at observation point of the hotter cylinder head, ether no. 2 or no. 3	150°C (300°F)	135°C (284°F)
Engine start, operating temperature:		
Maximum	50°C (120°F)	50°C (120°F)
Minimum	- 25°C (- 13°F)	- 25°C (- 13°F)
Fuel pressure:		
Maximum	0,4 bar (5,8 psi)	0,4 bar (5,8 psi)
Minimum	0,15 bar (2,2 psi)	0,15 bar (2,2 psi)

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	7-4
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 7 - Airplane & Systems

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

7.10 Propeller

Propeller that is installed on the airplane.

Propeller manufacturer:	DUC Hélices company
Propeller model number:	Three-blade FLASH, right
Number of blades:	3
Propeller type:	ground-adjustable
Propeller diameter:	68.1 in

NOTE

For actual and complete information see the manual from the relevant manufacturer.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	7-5
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 8 - Handling & Servicing

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

8. HANDLING AND SERVICING

TABLE OF CONTENTS

8.1 Ground handling	8-2
8.1.1 Towing	8-2
8.1.2 Parking	8-2
8.1.3 Tie-down	8-2
8.2 Servicing	8-3
8.2.1 Engine oil	8-3
8.2.2 Fuel	8-4
8.2.2.1 Safety instruction and procedure of fuel tank filling	8-5
8.2.2.2. Procedure of fuel tank filling	8-5
8.3 Cleaning and care	8-6
8.3.1 Windows	8-6
8.3.2 Propeller care	8-6
8.3.3 Engine care	8-6
8.3.4 Interior care	8-7

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	8-1
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

8.1 Ground handling

8.1.1 Towing

Manipulate the aircraft with the use of nose gear attached tow bar only.

CAUTION

The rear section of the aircraft fuselage is not meant for manipulating. Never use your elbows to exert pressure onto the rear section of the aircraft fuselage as this may result in damage.

8.1.2 Parking

The aircraft will roll with very little effort. When parking the aircraft, it is recommended to chock the tires in order to ensure that the aircraft will not move. The aircraft can be equipped with a parking brake. Tie down rings are installed underneath each wing if a greater need for security is considered necessary by the pilot.

8.1.3 Tie-down

In the event that gusty or strong wind conditions exist, tying down the airplane is the best precaution to prevent damage. Metal screw rings are located underneath each wing tip for fastening tie-down straps or ropes. To tie-down the rear part of the airplane, use metal ring located under the rear part of the fuselage.

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 8 - Handling & Servicing

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

8.2 Servicing

8.2.1 Engine oil

NOTE

For approved oil see the Operator's Manual for all version of ROTAX® 912. Do not use oil additives. Quality automotive motor oil, not approved for aircraft motor oil – for viscosity see Operator's Manual for all version of ROTAX® 912.

Oil capacity: **7.4 liq pt (3,5 l)**
Oil consumption: **max 0.13 liq pt/h (0,06 l/h)**

Prior to checking the engine oil level, run the engine at idle for a few minutes. Then, shut it down. As an alternate method, turn the engine by pulling the propeller over, by hand.

WARNING

Before hand-cranking the propeller, ensure that both ignition switches are in the off position. For safety purposes, always treat a propeller as though the engine could start at any time while cranking.

WARNING

Never turn the engine backwards (clockwise when viewed from the front to the rear of the aircraft) permanent damage to the engine may result due to loss of oil pressure to critical components.

Open the access panel on the upper cowling. To check the oil, unscrew the cap of the oil reservoir located at the rear of the firewall. Remove the dipstick to check the oil level. A flattened segment at the end of the dipstick represents the oil capacity range. The top of this segment is the MAX limit and the bottom of the segment is the MIN limit. Ensure the oil level is between these limits, but it must **never** fall below the MIN limit.

To best protect your engine, change the engine oil and replace the oil filter every 25 hours of engine operating time or after cross-country operation with 100LL Avgas.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	8-3
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

8.2.2 Fuel

NOTE

For approved fuel see the Operator's Manual for all version of ROTAX® 912.

NOTE

It is recommended to avoid fuels that contain ethanol.

CAUTION

100LL Avgas is to be used only as an alternate fuel type if 91 octane auto fuel is not available. The use of 100LL Avgas is restricted to *less than 30%* of engine operation time.

CAUTION

Before each flight remember to control and purge the fuel system and check the filter in the gascolator.

Fuel specification: **Premium automotive unleaded that conform to ASTM D 4814**
Minimum AKI 89 ROTAX® 912 UL
Minimum AKI 91 ROTAX® 912 ULS
Minimum AKI 91 ROTAX® 912 iS

Total capacity:	34.4 Gals
Wing fuel tanks capacity:	2 x 17.2 l
Total unusable:	1.7 Gals
Fuel consumption:	max. 7.13 Gals
Approved fuel grade:	91 unleaded auto gas (yellow)
Alternate fuel grade:	100LL Avgas (blue) (for <i>less than</i> 30% of engine operation time):

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 8 - Handling & Servicing

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

8.2.2.1 Safety instruction and procedure of fuel tank filling

Safety instruction for filling fuel into the airplane tank(s)

- The fuel tank can be filled with fuel only by those individuals who are fully instructed and familiar with all fuel safety instructions.
- It is prohibited to fill the fuel tank during rain, storm, in closed space, when engine is operating or with electric system switched on.
- The person filling the fuel tank must not be wearing polyester clothing or any clothing from a material which creates static electricity.
- Do not smoke, use a cell phone, any static producing device, handle open flame or any electrical device during refueling.

8.2.2.2. Procedure of fuel tank filling

- Ground the airplane. The airplane ground point is located on the engine exhaust pipe.
- During the filling the fuel wing tanks do not support the ladder on the leading edge of the wing. Do not lean on the airplane during filling.
- Open the fuel tank cap.
- Fill with necessary quantity of fuel.

CAUTION

When filling into the airplane, avoid fuel contact with the airplane finish which may cause damage to surface of the airplane.

- When the airplane is filled with fuel, wipe the filler neck fuel and close the fuel neck filler cap.
- Remove conductive interconnection between the filling device and the airplane.

WARNING

When fueling the airplane, ensure the airplane is electrically grounded by verifying that the grounding wire located on the right main gear wheel makes adequate contact with the ground's surface. Also, ensure the fueling container remains adequately grounded to fuel neck ring and nozzle. A ground wire from the refueling container should be attached to the engine exhaust pipe. The exhaust pipe is electrically connected to the aircraft ground system as are all fuel tanks and tank opening ports.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	8-5
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 8 - Handling & Servicing

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

8.3 Cleaning and care

8.3.1 Windows

The cabin windows surface should be cleaned only with an aircraft windshield cleaner and one of the micro-fiber cloths which are provided. Do not wipe the windows in a circular motion. If the windows are covered with dust, use flowing clean water and lightly wipe the dust away with a clean hand (remove finger rings). This will remove (flow away) the grit that will scratch the plastic surface. Apply a sufficient but modest amount of cleaner to the windows surface and wipe in a long stroke fore/aft **linear** motion with light pressure until the surface is clear. Attempt to lift the dirt from the surface don't rub it into the windows or light scratches will appear in the sunlight reflections.

CAUTION

Never use glass cleaner, MEK, acetone, benzene, gasoline, fire extinguisher, anti-ice fluid, or lacquer thinner to clean plastic. These materials will attack the plastic and cause it to craze.

CAUTION

Do not use a canvas cover on the windows or all aircraft unless freezing rain or sleet is anticipated because the cover may scratch the plastic surface.

8.3.2 Propeller care

Proper preflight inspections of the propeller blades for nicks and cracks are key to maintaining a good propeller. Wiping down the blades to clean off bugs and grass is also advisable after EVERY flight. Whenever the airplane is parked, place the propeller covers over the blades to ensure that they are protected from the environment. A clean waxed propeller resists stains and is more efficient.

8.3.3 Engine care

Routinely perform a visual inspection of the engine. Check all oil, fuel, and coolant lines for any leakages, defective seals, or faulty connections. Ensure all electrical leads are fastened down tightly to help prevent intermittent electric problems. Check coolant, brake fluid, and engine oil levels to determine if there are any losses.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	8-6
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 8 - Handling & Servicing

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

Clean the radiator vanes from bugs and debris using a low pressure water hose and a cloth. Never use high pressure water to clean out the radiator. If a fault or discrepancy is discovered or any question is raised about the condition of the engine, consult a properly trained professional before operating the engine

8.3.4 Interior care

To remove dust, loose dirt, and other debris from the upholstery and carpet, clean the interior regularly with a vacuum cleaner. Blot up any spilled liquids promptly and use stain remover as needed. Sticky substances can be removed by using a knife or scraper and then stain remover. Clean the instrument panel and control knobs with a very mild, non-conductive cleaner in order to remove oily deposits without compromising any electronic components.

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	8-7
-----------------	--------------------	--	------------

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 9 - Supplements

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

9. SUPPLEMENTS

TABLE OF CONTENTS

9.1	Required placards & markings	9-2
9.2	Placards	9-2
9.3	Exterior markings	9-5

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	9-1
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

9.1 Required placards & markings

This section contains a list of both placards and markings located inside the cockpit and on the exterior of the airplane. These placards and markings provide guidance, instruction, or caution. **It is the responsibility of the owner/pilot to understand and comply with the directions of both the placards and markings.**

9.2 Placards

Attached to the safety pin on the rocket safety parachute system activation handle:

SAFETY PIN, REMOVE BEFORE FLIGHT!

At instrument panel in pilot view:

**ALL AEROBATIC MANEUVERS
INCLUDING INTENTIONAL SPINS
PROHIBITED**

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

At instrument panel in pilot view:

FLAP SPEED LIMITS

75 kts - 15°
55 kts - 45°

At instrument panel in pilot view:

Flight operations in IMC are
PROHIBITED

In cockpit

Evidenční štítek					
Průběžná značka	OK-	Průběžná hmotnost			kg
Výrobce	TL-ULTRALIGHT s.r.o.	Max. vzlet hmotnost	472,5		kg
Typ	TL 3000 Sirius				
Výrobní číslo					
Řada výroby					
Model	Sirius				
Provozní údaje a omezení					
Průběžná značka	OK-				
Průběžná hmotnost					kg
Max. vzlet hmotnost	472,5				kg
Max. užitečná zatížení					kg
Max. hmot. kormadérů	25				kg
Max. hmot. pilota	60				kg
Max. příj. rychl. VNE	253				Km/h
Předevř. rychlost v přiblížení k letišti (VLO)	70				Km/h
Max. přípustná rychlost se vztek. klápaním VFE	140				Km/h
Max. hmotnost posádky (kg) v závislosti na palivu a zavazadlech					
Předevř. rychl. / ústej. zatížení	204	34	12	14	30 min. letu
Předevř. rychl. / množství paliva v letu	90	67,5	45	22,5	7,0
Hmotnost zavazadel 25 kg					
Hmotnost zavazadel 12,5 kg					
Bez zavazadel					

Tento výrobek nepodléhá schvalování Úřadu pro civilní letectví ČR a je provozován na vlastní nebezpečí uživatele. Umělé vývrhy, poby a akrobacie jsou zakázány.

	Pilot's Operating Handbook	Aircraft Type: TL - 3000 Sirius
		Section 9 - Supplements

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

Maximum weight of the baggage:

Marking of external socket 12V (according to aircraft equipment):

Aircraft category - instrument panel in pilot view:

TL3000/12/001AJ	Rev. No.: 2	Original Issue Date: 7.1.2012 Revision Date: 7.4.2018	9-4
-----------------	--------------------	--	------------

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

9.3 Exterior markings

Around main wing fuel tank caps: Circular marker (US Gallons or Litres as required)

Around drain valves on the bottom side of the wings:

Around venting of fuel tanks on the bottom side of the wings:

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

Around point of taking the static pressure at the rear part of the fuselage:

Marking of control surfaces (aileron, flaps, elevator, rudder – flettner)

Marking of the trim:

Notice! The information contained in this document is for reference and information only.
The pilot is the final and only responsible party for the safe operation of this aircraft.

Front wheel tire pressure (max. 70 PSI):

2,5 bar 36 PSI

Main wheel tire pressure (max. 44 PSI):

2,5 bar 36 PSI

Parachute rocket exit panel:

Rocket Deployed Parachute Egress Area
STAY CLEAR
GalaxyUSA
Emergency information at www.galaxysky.cz
Or call 1.501.228.7777

Rocket Deployed Parachute Egress Area
STAY CLEAR
GRS - GALAXY RESCUE PARACHUTE SYSTEMS
GALAXY HIGH TECHNOLOGY s.r.o.
Contact your local agent: www.galaxysky.cz