
Baron 55-A55 Maneuvers Guide

Baron 55-A55 Maneuvers Guide

	Slow Flight > 4,000 ft. MSL

Clearing turns

Boost pumps -----Off

Cowl flaps ---------Open

Gas ----------------- Mains

Undercarriage ----Down

Flaps ---------------- Full

Mixture ------------- Best Power

Power Set -------- 15” @ Full rpm

Airspeed ---------- 70 kts
Departure Stall > 4,000 ft. MSL

Clearing turns

Airspeed ----------Slow to Blue Line

Boost pumps -----Off

Cowl flaps ---------Monitor

Gas ----------------- Mains

Undercarriage ----Down

Mixture ------------- Best Power

Power Set -------- 21” @ Full rpm

Pitch up 200 to stall buffet

Recovery –

· Full throttle

· Flaps up

· Gear up

Poff Stall > 4,000 ft. MSL

Clearing turns

Boost pumps -----Off

Cowl flaps ---------Monitor

Gas ----------------- Mains

Undercarriage ----Down

Mixture ------------- Best Power

Power Set -------- 15” @ 2300

Flaps --------------- Extend

Airspeed ----------- 90 kts

Recovery –

· Full throttle

· Flaps up

· Gear up

	Vmc Demo 6,000 ft. MSL

Clearing turns

Boost pumps -----Off

Cowl flaps ---------Closed dead engine

 Open good engine

Gas ------------------ Mains

Undercarriage -----Up

Mixture -------------- Best Power

Power/Props------- Full on both

Left engine --------- Close throttle

Right engine ------- Full Power

Pitch ----------------- 100 kts.

Bank ----------------- 00 bank

Increase pitch ----- 1 kt./sec. to Vmc

Recover at:

· Loss of directional control

· Full rudder

· Stall horm/buffet

Recovery:

· Reduce power good engine

· Lower nose

· Pitch for blue line

· Restore full power to inop. engine

Accelerated Stall > 4,000 ft. MSL

Clearing turns

Boost pumps -----Off

Cowl flaps ---------Monitor

Gas ----------------- Mains

Undercarriage ---- Down
Mixture ------------- Best Power

Power--------------- 16” Full RPM

Airspeed ----------- 100 kts (blue line)
Bank ---------------- 450
Add backpressure to buffet

Recovery:

· Full throttle

· Flaps up

· Gear up

	Steep Turns
Clearing turns

Boost pumps -----Off

Cowl flaps ---------Closed

Gas ----------------- Either tanks

Undercarriage ----Up

Mixture ------------- Best Power

Power Set -------- 17” @ 2300

Airspeed ------- < 140 kts
Bank -------------- >500
Add 3” MP in turn

Emergency Descent

Clearing turns

Boost pumps -----Off

Cowl flaps ---------Closed

Gas ----------------- Mains

Undercarriage ----Down

Mixture ------------- Best Power

Power --------------- OFF

Props---------------- Full RPM at Blue line

Bank ---------------- 45 degrees
Airspeed -------- 140 kts 130 pitch down
Start recovery at 4,300 MSL

Recover before 4,000 MSL

· Gear up

· Restore power to cruise

Short Field Takeoff

Flaps ---------- 100

Brakes -------- Hold

Power – 2,000 RPM – check guages

Power –------- Full

Rotate -------- 80 kts/redline

Vx -------------– 84 to 50 ft.
Pitch ------------130 then 100 pitch
Flaps/Gear---- Retract

Vy 101 kts

	Short Field Landing

Flaps ------------- Full
Airspeed -------- 85-90 Kts

T/D --------------- +100 ft.

Engine Fire In-Flight Shut-Down
1. Fuel selector ----------------Off

2. Throttle -----------------------Close

3. Prop -------------------------- Feather

4. Mixture ------------------------Idle Cut-off

5. Aux fuel pump -------------- Off
6. Gen./ Mags. ----------------- Off

7. Gear --------------------------- Down
8. Airspeed ---------------------- 143
Air Start/Un-Feathering
1. Mixture--------------------------- Rich

2. Throttle -------------------------- Full

3. Boost Pump --------------- High then off

4. Throttle --------------------------- Off idle

6. Move Prop Control Out of Feather

7. When engine starts, move throttle to 15” and 2,000 RPM to warm engine

 Manual Gear Extension
1. Reduce airspeed to 100-120 ks

2. Pull landing gear motor circuit breaker

3. Lower landing gear lever

4. Hand crank counterclockwise

5. Check all Down indicators

6. Verify gear lights and horn

Drag Demonstration
Clearing turns

Boost pumps -----Off

Cowl flaps ---------Monitor

Gas ----------------- Either
Mixture ------------- Best Power

Power---------------16” Full RPM 11” Left
Airspeed -----------100 kts (blue line)
Flaps --------------- 100 at a time
Gear ---------------- Extend

Flaps ---------------- Retract

Throttle -------------- Idle

