Hand-made Almost Ready to Fly R/C Model Aircraft

ASSEMBLY MANUAL

Specifications

Wingspan-- 68.2 in------------------------- 173.2cm.
Wing area--------------------------------------- 753 sq.in-------------------- 48.6 sq.dm.
Approximate flying weight-------------------- 8.4-8.8 lbs--------------------- 3.8-4 kg.
Length-- 60.6 in---------------------------- 154 cm.
Recommended engine size-----------------.61- .91 cu.in---------------- 2-stroke.
 .91-1.00 cu.in--------------------- 4-stroke.

Radio System required 4 channel with 6 digital servos.
Flying skill level Intermediate/advanced.

Kit features.

• Ready-made—minimal assembly & finishing required.
• Ready-covered covering.

Made in Vietnam.
INTRODUCTION.

Thank you for choosing the EDGE 540 ARTF by SEAGULL MODELS. The EDGE 540 was designed with the intermediate/advanced sport flyer in mind. It is a semi scale airplane which is easy to fly and quick to assemble. The airframe is conventionally built using balsa, plywood to make it stronger than the average ARTF, yet the design allows the aeroplane to be kept light. You will find that most of the work has been done for you already. Flying the EDGE 540 is simply a joy.

This instruction manual is designed to help you build a great flying aeroplane. Please read this manual thoroughly before starting assembly of your EDGE 540. Use the parts listing below to identify all parts.

WARNING.

Please be aware that this aeroplane is not a toy and if assembled or used incorrectly it is capable of causing injury to people or property. WHEN YOU FLY THIS AEROPLANE YOU ASSUME ALL RISK & RESPONSIBILITY.

If you are inexperienced with basic R/C flight we strongly recommend you contact your R/C supplier and join your local R/C Model Flying Club. R/C Model Flying Clubs offer a variety of training procedures designed to help the new pilot on his way to successful R/C flight. They will also be able to advise on any insurance and safety regulations that may apply.

ADDITIONAL ITEMS REQUIRED.

- .61- .91 2-stroke engine.
- .91-1.00 4-stroke engine.
- Computer radio with six digital servos.
- Glow plug to suit engine.
- Propeller to suit engine.
- Protective foam rubber for radio system.
- Silicone fuel line.

TOOLS & SUPPLIES NEEDED.

- Thick cyanoacrylate glue.
- 30 minute epoxy.
- 5 minute epoxy.
- Hand or electric drill.
- Assorted drill bits.
- Modelling knife.
- Straight edge ruler.
- 2mm ball driver.
- Phillips head screwdriver.
- 220 grit sandpaper.
- 90° square or builder’s triangle.
- Wire cutters.
- Masking tape & T-pins.
- Thread-lock.
- Paper towels.

PARTS LISTING.

FUSELAGE ASSEMBLY

- (1) Fuselage.
- (1) Canopy hatch.

WING ASSEMBLY

- (1) Right wing half with pre-installed aileron.
- (1) Left wing half with pre-installed aileron.
- (1) Aluminium dihedral brace.

Tail section assembly

- (1) Horizontal stabilizer with pre-installed elevator halves.
- (1) Vertical stabilizer with pre-installed rudder.

Some more parts.

HARDWARE PACK

COWLING

Landing gear.....
NOTE: To avoid scratching your new aero-plane we suggest that you cover your workbench with an old towel. Keep a couple of jars or bowls handy to hold the small parts after you open the bags.

Please trial fit all parts. Make sure you have the correct parts and that they fit and are aligned properly before gluing! This will ensure proper assembly as the EDGE 540 is made from natural materials and minor adjustments may have to be made.

The paint and plastic parts used in this kit are fuel proof. However, they are not tolerant of many harsh chemicals including the following: paint thinner, cyano-acrylate glue accelerator, cyanoacrylate glue de-bonder and acetone. Do not let these chemicals come in contact with the colours on the covering and the plastic parts.
HINGING THE AILERONS.

Note: The control surfaces, including the ailerons, elevators, and rudder, are prehinged with hinges installed, but the hinges are not glued in place. It is imperative that you properly adhere the hinges in place per the steps that follow using a high-quality thin C/A glue.

☐ 1) Carefully remove the aileron from one of the wing panels. Note the position of the hinges.

☐ 2) Remove each hinge from the wing panel and aileron and place a T-pin in the center of each hinge. Slide each hinge into the aileron until the T-pin is snug against the aileron. This will help ensure an equal amount of hinge is on either side of the hinge line when the aileron is mounted to the wing panel.

☐ 3) Slide the aileron on the wing panel until there is only a slight gap. The hinge is now centered on the wing panel and aileron. Remove the T-pins and snug the aileron against the wing panel. A gap of 1/64" or less should be maintained between the wing panel and aileron.

☐ 4) Deflect the aileron and completely saturate each hinge with thin C/A glue. The ailerons front surface should lightly contact the wing during this procedure. Ideally, when the hinges are glued in place, a 1/64" gap or less will be maintained throughout the length of the aileron to the wing panel hinge line.

Note: The hinge is constructed of a special material that allows the C/A to wick or penetrate and distribute throughout the hinge, securely bonding it to the wood structure of the wing panel and aileron.

☐ 5) Turn the wing panel over and deflect the aileron in the opposite direction from the opposite side. Apply thin C/A glue to each hinge, making sure that the C/A penetrates into both the aileron and wing panel.

☐ 6) Using C/A remover/debonder and a paper towel, remove any excess C/A glue that may have accumulated on the wing or in the aileron hinge area.

☐ 7) Repeat this process with the other wing panel, securely hinging the aileron in place.
8) After both ailerons are securely hinged, firmly grasp the wing panel and aileron to make sure the hinges are securely glued and cannot be pulled out. Do this by carefully applying medium pressure, trying to separate the aileron from the wing panel. Use caution not to crush the wing structure.

Note: *Work the aileron up and down several times to “work in” the hinges and check for proper movement.*

HINGING THE ELEVATORS.

1) Carefully remove the elevator from one of the horizontal stabilizer panels. Note the position of the hinges.

2) Remove each hinge from the horizontal stabilizer panel and elevator and place a T-pin in the center of each hinge. Slide each hinge into the elevator until the T-pin is snug against the elevator. This will help ensure an equal amount of hinge is on either side of the hinge line when the elevator is mounted to the horizontal stabilizer panel.

3) Slide the elevator on the horizontal stabilizer panel until there is only a slight gap. The hinge is now centered on the horizontal stabilizer panel and elevator. Remove the T-pins and snug the elevator against the horizontal stabilizer panel. A gap of 1/64" or less should be maintained between the horizontal stabilizer panel and elevator.

4) Deflect the elevator and completely saturate each hinge with thin C/A glue. The elevators front surface should lightly contact the horizontal stabilizer during this procedure. Ideally, when the hinges are glued in place, a 1/64" gap or less will be maintained throughout the length of the elevator to the horizontal stabilizer panel hinge line.

Note: *The hinge is constructed of a special material that allows the C/A to wick or penetrate and distribute throughout the hinge, securely bonding it to the wood structure of the horizontal stabilizer panel and elevator.*

5) Turn the horizontal stabilizer panel over and deflect the elevator in the opposite direction from the opposite side. Apply thin CA glue to each hinge, making sure that the C/A penetrates into both the elevator and horizontal stabilizer panel.
6) Using C/A remover/debonder and a paper towel, remove any excess C/A glue that may have accumulated on the horizontal stabilizer or in the elevator hinge area.

7) Repeat this process with the other horizontal stabilizer panel, securely hinging the elevator in place.

8) After both elevator are securely hinged, firmly grasp the horizontal stabilizer panel and elevator to make sure the hinges are securely glued and cannot be pulled out. Do this by carefully applying medium pressure, trying to separate the elevator from the horizontal stabilizer panel. Use caution not to crush the horizontal stabilizer structure.

Hinging the Rudder.

1) Carefully remove the rudder from the vertical fin. Note the position of the hinges.

2) Placing a T-pin in the center of each hinge. Slide each hinge into the rudder until the T-pin is snug against the rudder. This will help ensure an equal amount of hinge is on either side of the hinge line when the rudder is mounted to the fuselage panel.

3) Slide the rudder on the vertical fin until there is only a slight gap. The hinge is now centered on the fuselage panel and rudder. Remove the T-pins and snug the rudder against the fuselage panel. A gap of 1/64" or less should be maintained between the vertical fin panel and rudder.

4) Deflect the rudder and completely saturate each hinge with thin C/A glue. The rudder front surface should lightly contact the vertical fin during this procedure. Ideally, when the hinges are glued in place, a 1/64" gap or less will be maintained throughout the length of the rudder to the fuselage panel hinge line.

Note: The hinge is constructed of a special material that allows the C/A to wick or penetrate and distribute throughout the hinge, securely bonding it to the wood structure of the fuselage panel and rudder.
5) Turn the vertical fin panel over and deflect the rudder in the opposite direction from the opposite side. Apply thin C/A glue to each hinge, making sure that the C/A penetrates into the rudder and fuselage panel.

6) Using C/A remover/debonder and a paper towel, remove any excess C/A glue that may have accumulated on the fuselage or in the rudder hinge area.

Note: Work the rudder left and right several times to “work in” the hinges and check for proper movement.

INSTALLING THE AILERON SERVOS.

⚠️ We recommended to use long servos arm for all servos without throttle servo.

Install the rubber grommets and brass collets onto the aileron servo. Test fit the servo into the aileron servo mount.

Install the servo into the servo tray.

Secure the servos with the screws provided with your radio system.

⚠️ Because the size of servos differ, you may need to adjust the size of the precut opening in the mount. The notch in the sides of the mount allow the servo lead to pass through.

Using a small weight (Weighted fuel pick-up works well) and thread, feed the string through the wing as indicated.

Attach the string to the servo lead and carefully thread it through the wing. Once you have thread the lead through the wing, remove the string so it can use for the other servo lead. Tape the servo lead to the wing to prevent it from falling back into the wing.
1) Using a ruler & pen to draw a straight line as below picture.

Wing panel bottom.

Install the aileron servo tray into the servo mount.

Repeat the procedure for other wing haft.

AILERON LINKAGE.

INSTALLING THE AILERON LINKAGE.

Using a ruler & pen to draw a straight line as below picture.
2) Locate the two nylon control horns, two nylon control horn backplates and two machine screws.

3) Position the aileron horn on the bottom side of aileron. The clevis attachment holes should be positioned over the hinge line.

4) Using a 1mm drill bit and the control horns as a guide, drill the mounting holes through the aileron halves.

5) Mount the control horns by inserting the screws through the control horn bases and aileron halves, then into the mounting backplates. Do not overtighten the screws or the backplates may crush the wood.

6) Thread one nylon adjustable control horn onto each aileron control rod. Thread the horns on until they are flush with the ends of the control rods.
1) Using a modeling knife, carefully cut off the rear portion of one of the 3 nylon tubes leaving 1/2” protruding from the rear of the stopper. This will be the fuel pick up tube.

2) Using a modeling knife, cut one length of silicon fuel line. Connect one end of the line to the weighted fuel pick up and the other end to the nylon pick up tube.

3) Carefully bend the second nylon tube up at a 45º angle. This tube is the vent tube.

Repeat the procedure for the other aileron servo.

See pictures below:

☐ INSTALLING THE BATTERY.

☐ INSTALLING THE STOPPER ASSEMBLY.

☐ FUEL TANK.

☐ ENGINE MOUNT.
Carefully use a lighter or heat gun to permanently set the angle of the vent tube.

Important: When the stopper assembly is installed in the tank, the top of the vent tube should rest just below the top surface of the tank. It should not touch the top of the tank.

4) Test fit the stopper assembly into the tank. It may be necessary to remove some of the flashing around the tank opening using a modeling knife. If flashing is present, make sure none falls into the tank.

5) With the stopper assembly in place, the weighted pick up should rest away from the rear of the tank and move freely inside the tank. The top of the vent tube should rest just below the top of the tank. It should not touch the top of the tank.

6) When satisfied with the alignment of the stopper assembly tighten the 3mm x 20mm machine screw until the rubber stopper expands and seals the tank opening. Do not overtighten the assembly as this could cause the tank to split.

Attach the silicone fuel and pressure pipes to the tank. The lower pipe is the ‘feed’ and the upper two the ‘pressure and fill’. The fill pipe is the next pipe.

⚠️ You should mark which tube is the vent and which is the fuel pickup when you attach fuel tubing to the tubes in the stopper. Once the tank is installed inside the fuselage, it may be difficult to determine which is which.

MOUNTING THE ENGINE.

1) Install the pushrod housing through the predrilled hole in the firewall and into the servo compartment. The pushrod housing should protrude 1/4" out past the front of the firewall.

Make a Z-Bend 1/4" from one end of the plain wire pushrod.
1) Assemble and mounting the wheel pants as shown in the following pictures.

2) Place your engine onto the engine mount. Adjust the engine is centered of the edges of the engine case.

3) When you are satisfied with the alignment, mark the locations of the engine mounting.

4) Remove the engine. Using an drill bit, drill the mounting holes through the engine mount at the four locations marked.

5) Bolt the engine to the engine mount using the four machine screws. Double cheek that all the screws are tight before proceeding.

6) Attach the Z-Bend in the pushrod wire to the throttle arm on the carburetor. You will need to remove the throttle arm from the carburetor to be able to attach the Z-bend. When complete, reattach the throttle arm to the carburetor.

WHEEL AND WHEEL PANTS.

1) Assemble and mounting the wheel pants as shown in the following pictures.
2) Follow diagram below for wheel pant installation:

3) You have to trim each axle using a toll cutting and cut-off wheel.

⚠️ Caution when cutting the axles and wear protective goggles.
Because of the diameter of the cowl, it may be necessary to use a needle valve extension for the high speed needle valve. Make this out of sufficient length 1.5mm wire and install it into the end of the needle valve. Secure the wire in place by tightening the set screw in the side of the needle valve.
3) Slide the cowl back over the engine and secure it in place using six 3mm x 10mm wood screws. See picture below.

4) Install the muffler and muffler extension onto the engine and make the cutout in the cowl for muffler clearance. Connect the fuel and pressure lines to the carburetor, muffler and fuel filler valve.

⚠️ The propeller should not touch any part of the spinner cone. If it does, use a sharp modeling knife and carefully trim away the spinner cone where the propeller comes in contact with it.
1) Locate and cut out the covering film from the servo holes in both sides of fuselage.

2) Install the rubber grommets and brass collets onto the elevator and rudder servo. Test fit the servo into the aileron servo mount. Because the size of servos differ, you may need to adjust the size of the precut opening in the mount. The notch in the sides of the mount allow the servo lead to pass through.

3) Secure the servos with the screws provided with your radio system.

4) Using a modeling knife, carefully remove the covering at mounting slot of horizontal stabilizer (both side of fuselage).

5) Slide the stabilizer into place in the precut slot in the rear of the fuselage. The stabilizer should be pushed firmly against the front of the slot.

6) With the stabilizer held firmly in place, use a pen and draw lines onto the stabilizer where it and the fuselage sides meet. Do this on both the right and left sides and top and bottom of the stabilizer.

7) Remove the stabilizer. Using the lines you just drew as a guide, carefully remove the covering from between them using a modeling knife.

HORIZONTAL STABILIZER.

1) Using a ruler and a pen, locate the centerline of the horizontal stabilizer, at the trailing edge, and place a mark. Use a triangle and extend this mark, from back to front, across the top of the stabilizer. Also extend this mark down the back of the trailing edge of the stabilizer.
When cutting through the covering to remove it, cut with only enough pressure to only cut through the covering itself. Cutting into the balsa structure may weaken it.

6) Using a modeling knife, carefully remove the covering that overlaps the stabilizer mounting platform sides in the fuselage. Remove the covering from both the top and the bottom of the platform sides.

7) When you are sure that everything is aligned correctly, mix up a generous amount of 30 Minute Epoxy. Apply a thin layer to the top and bottom of the stabilizer mounting area and to the stabilizer mounting platform sides in the fuselage. Slide the stabilizer in place and realign. Double check all of your measurements once more before the epoxy cures. Hold the stabilizer in place with T-pins or masking tape and remove any excess epoxy using a paper towel and rubbing alcohol.

8) After the epoxy has fully cured, remove the masking tape or T-pins used to hold the stabilizer in place. Carefully inspect the glue joints. Use more epoxy to fill in any gaps that may exist that were not filled previously and clean up the excess using a paper towel and rubbing alcohol.

1) Using a modeling knife, remove the covering from over the precut hinge slot cut into the lower rear portion of the fuselage. This slot accepts the lower rudder hinge.

2) Slide the vertical stabilizer into the slot in the top of the fuselage. The rear edge of the stabilizer should be flush with the rear edge of the fuselage and the lower rudder hinge should engage the precut hinge slot in the lower fuselage. The bottom edge of the stabilizer should also be firmly pushed against the top of the horizontal stabilizer.
6) When you are sure that everything is aligned correctly, mix up a generous amount of Flash 30 Minute Epoxy. Apply a thin layer to the mounting slot in the top of the fuselage and to the sides and bottom of the vertical stabilizer mounting area. Apply epoxy to the bottom and top edges of the filler block and to the lower hinge also. Set the stabilizer in place and re-align. Double check all of your measurements once more before the epoxy cures. Hold the stabilizer in place with T-pins or masking tape and remove any excess epoxy using a paper towel and rubbing alcohol. Allow the epoxy to fully cure before proceeding.

5) Slide the vertical stabilizer back in place. Using a triangle, check to ensure that the vertical stabilizer is aligned 90° to the horizontal stabilizer.

3) While holding the vertical stabilizer firmly in place, use a pen and draw a line on each side of the vertical stabilizer where it meets the top of the fuselage.

4) Remove the stabilizer. Using a modeling knife, remove the covering from below the lines you drew. Also remove the covering from the bottom edge of the stabilizer and the bottom and top edges of the filler block. Leave the covering in place on the sides of the filler block.

When cutting through the covering to remove it, cut with only enough pressure to only cut through the covering itself. Cutting into the balsa structure may weaken it.

1) Locate the two nylon control horns, two nylon control horn backplates and four machine screws.
2) Position the elevator horn on the both side of elevator. The clevis attachment holes should be positioned over the hinge line.

3) Using a 1.5mm drill bit and the control horns as a guide, drill the mounting holes through the elevator halves.

4) Mount the control horns by inserting the bolts through the control horn bases and elevator halves, then into the mounting backplates. Do not overtighten the nuts or the backplates may crush the wood.

5) Position the rudder control horn on the left side of the airplane. Mount the control horn parallel with the horizontal stabilizer.

6) Install the rudder control horn using the same method as with the elevator control horns.
1) Set the tail wheel assembly in place on the plywood plate. The pivot point of the tail wheel wire should be even with the rudder hinge line and the tail wheel bracket should be centered on the plywood plate.

2) Using a pen, mark the locations of the two mounting screws. Remove the tail wheel bracket and drill 1mm pilot holes at the locations marked.

3) Secure the tail wheel bracket in place using two 3mm x 12mm wood screws. Be careful not to overtighten the screws.

INSTALLING THE TAIL WHEEL BRACKET.

INSTALLING TAIL STRUT SYSTEM.

Tail strut system assembly follow pictures below.

MOUNTING THE CONTROL CLASP.

See pictures below:
THROTTLE SERVO INSTALLATION.

1) Install adjustable servo connector in the servo arm.
2) Install the rubber grommets and brass collets onto the throttle servo. Test fit the servo into the aileron servo mount.

Because the size of servos differ, you may need to adjust the size of the precut opening in the mount. The notch in the sides of the mount allow the servo lead to pass through.

3) Secure the servos with the screws provided with your radio system.

4) Install the pushrod throttle.

INSTALLING THE RECEIVER.

1) Plug the six servo leads and the switch lead into the receiver. Plug the battery pack lead into the switch also.

2) Wrap the receiver and battery pack in the protective foam rubber to protect them from vibration.

3) Route the antenna in the antenna tube inside the fuselage and secure it to the bottom of fuselage using a plastic tape. See picture below.
ATTACHMENT WING-FUSELAGE.

See picture below:

Attach the aluminium tube into fuselage.

Insert two wing panels as pictures below:

BALANCING.

1) It is critical that your airplane be balanced correctly. Improper balance will cause your plane to lose control and crash. The center of gravity is locate 100-110mm back from the leading edge of the wing, measured at the fuselage.

2) If the nose of the plane falls, the plane is nose heavy. To correct this first move the battery pack further back in the fuselage. If this is not possible or does not correct it, stick small amounts of lead weight on the fuselage sides under the horizontal stabilizer. If the tail of the plane falls, the plane is tail heavy. To correct this, move the battery and receiver forward or if this is not possible, stick weight onto the firewall or use a brass heavy hub spinner hub, similar to those offered by Harry Higley. When balanced correctly, the airplane should sit level or slightly nose down when you lift it up with your fingers.

CONTROL THROWS.

1) We highly recommend setting up the EDGE 540 using the control throws listed at right. We have listed control throws for both Low Rate (initial test flying/sport flying) and High Rate (aerobatic flying).
2) Turn on the radio system, and with the trim tabs on the transmitter in neutral, center the control surfaces by making adjustments to the clevises or adjustable servo connectors. The servo arms should be centered also.

3) When the elevator, rudder and aileron control surfaces are centered, use a ruler and check the amount of the control throw in each surface. The control throws should be measured at the widest point of each surface!

<table>
<thead>
<tr>
<th>INITIAL FLYING/SPORT FLYING</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ailerons: 5/8” up 1/2” down</td>
</tr>
<tr>
<td>Elevator: 3/4” up 3/4” down</td>
</tr>
<tr>
<td>Rudder: 2 1/2” right and left</td>
</tr>
</tbody>
</table>

AEROBATIC FLYING

| Ailerons: 1” up 7/8” down |
| Elevator: 1 1/4” up 1 1/4” down |
| Rudder: 3 1/2” right and left |

Do not use the aerobatic settings for initial test flying or sport flying.

4) By moving the position of the adjustable control horn out from the control surface, you will decrease the amount of throw of that control surface. Moving the adjustable control horn toward the control surface will increase the amount of throw.

2) Turn on the radio system, and with the trim tabs on the transmitter in neutral, center the control surfaces by making adjustments to the clevises or adjustable servo connectors. The servo arms should be centered also.

3) When the elevator, rudder and aileron control surfaces are centered, use a ruler and check the amount of the control throw in each surface. The control throws should be measured at the widest point of each surface!

| A) Check the operation and direction of the elevator, rudder, ailerons and throttle. |
| B) Plug in your radio system per the manufacturer's instructions and turn everything on. |
| C) Check the elevator first. Pull back on the elevator stick. The elevator halves should move up. If it they do not, flip the servo reversing switch on your transmitter to change the direction. |
| D) Check the rudder. Looking from behind the airplane, move the rudder stick to the right. The rudder should move to the right. If it does not, flip the servo reversing switch on your transmitter to change the direction. |
| E) Check the throttle. Moving the throttle stick forward should open the carburetor barrel. If it does not, flip the servo reversing switch on your transmitter to change the direction. |
| F) From behind the airplane, look at the aileron on the right wing half. Move the aileron stick to the right. The right aileron should move up and the other aileron should move down. If it does not, flip the servo reversing switch on your transmitter to change the direction. |

| 1) Completely charge your transmitter and receiver batteries before your first day of flying. |
| 2) Check every bolt and every glue joint in the EDGE 540 to ensure that everything is tight and well bonded. |
| 3) Double check the balance of the airplane. Do this with the fuel tank empty. |
| 4) Check the control surfaces. All should move in the correct direction and not bind in any way. |
| 5) If your radio transmitter is equipped with dual rate switches double check that they are on the low rate setting for your first few flights. |
| 6) Check to ensure the control surfaces are moving the proper amount for both low and high rate settings. |
| 7) Check the receiver antenna. It should be fully extended and not coiled up inside the fuselage. |
| 8) Properly balance the propeller. An out of balance propeller will cause excessive vibration which could lead to engine and/or airframe failure. |

We wish you many safe and enjoyable flights with your EDGE 540.
EDGE 540

Here are some parts are pre-installed at factory. The pictures and parts shown above should be changed without notice.

<table>
<thead>
<tr>
<th>Part No.</th>
<th>Description</th>
<th>Quantity</th>
<th>Bar Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>A</td>
<td>SPINNER</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>B</td>
<td>SCREW (M3x15)</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>C</td>
<td>COWLING</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>D</td>
<td>ENGINE MOUNT</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>E</td>
<td>SCREW (M3x25)</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>F</td>
<td>FLAT WASHER</td>
<td>16</td>
<td></td>
</tr>
<tr>
<td>G</td>
<td>WASHER</td>
<td>12</td>
<td></td>
</tr>
<tr>
<td>H</td>
<td>BLIND NUT</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>I</td>
<td>SCREW (M3x16)</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>J</td>
<td>FUSelage</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>K</td>
<td>VERTICAL STABILIZER</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>L</td>
<td>HORIZONTAL STABILIZER</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>M</td>
<td>WING</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>N</td>
<td>SILICON TUBE</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>O</td>
<td>CLUNK</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>P</td>
<td>STOPPER</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>Q</td>
<td>FUEL TANK</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>R</td>
<td>FIBERGLASS WHL PANT</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>S</td>
<td>WHEEL</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>T</td>
<td>SCREW (M3x12)</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>U</td>
<td>U (8mm)</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>V</td>
<td>SCREW (2mm25x18mm)</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>W</td>
<td>SCREW (2mm106mm)</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>X</td>
<td>SCREW (2mm118mm)</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>Y</td>
<td>ALUMINIUM Dihedral Brace</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>Z</td>
<td>STRUT</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AA</td>
<td>DECAL SHEET</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>AB</td>
<td>TAIL WHEEL BRACKET</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>AC</td>
<td>BLACK WING FIXING SCREW</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AD</td>
<td>CONTROL HORN BLACKPLATE</td>
<td>5</td>
<td></td>
</tr>
<tr>
<td>AE</td>
<td>CONTROL HORN</td>
<td>5</td>
<td></td>
</tr>
<tr>
<td>AF</td>
<td>SCREW (M4x30)</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AG</td>
<td>AXLE-AXIS (3.46cm)</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>AH</td>
<td>LANDING GEAR</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>AI</td>
<td>TIE WRAP</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AJ</td>
<td>PUSHROD WIRE (1mmx656mm)</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>AK</td>
<td>ALUMINIUM STRAP</td>
<td>2</td>
<td></td>
</tr>
<tr>
<td>AL</td>
<td>SCREW (M3x10)</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AM</td>
<td>SCREW (M2x25)</td>
<td>6</td>
<td></td>
</tr>
<tr>
<td>AN</td>
<td>NYLON CLEVIS</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AG</td>
<td>NYLON SNAP KEEPER</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AP</td>
<td>METAL CLEVIS</td>
<td>10</td>
<td></td>
</tr>
<tr>
<td>AQ</td>
<td>SCREW (M3x30)</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AR</td>
<td>ADJUSTABLE SERVO CONNECTOR</td>
<td>1</td>
<td></td>
</tr>
<tr>
<td>AS</td>
<td>PLYWOOD</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AT</td>
<td>TURNBUCKLE</td>
<td>4</td>
<td></td>
</tr>
<tr>
<td>AU</td>
<td>THREADED COUPLER</td>
<td>10</td>
<td></td>
</tr>
<tr>
<td>AV</td>
<td>SCREW (4mmx25mm)</td>
<td>4</td>
<td></td>
</tr>
</tbody>
</table>