

CHAMPION AEROSPACE LLC

**AVIATION CATALOG
AV-14**

REVISED JANUARY 2010

**Spark Plugs
Oil Filters
Slick by Champion
Exciters
Leads
Igniters**

Table of Contents

SECTION	PAGE
Spark Plugs.....	1
Product Features	1
Spark Plug Type Designation System	2
Spark Plug Types and Specifications	3
Spark Plug by Popular Aircraft and Engines.....	4-12
Spark Plug Application by Engine Manufacturer.....	13-16
Other U. S. Aircraft and Piston Engines	17-18
U. S. Helicopter and Piston Engines	18-19
International Aircraft Using U. S. Piston Engines.....	19-22
Slick by Champion	23
Oil Filters.....	29
Product Features	29
Full-Flow Spin-On Filters	30
Typical Spin-On Filters	31
Aircraft and Engine Applications.....	32-34
Dimensional Data	34
Turbine Exciters.....	35
Product Features	35
Aircraft Engine Applications	36
Turbine Ignition Leads	37
Product Features	37
Aircraft Engine Applications	38-41
Turbine Engine Applications (APU)	41-42
Turbine Igniters.....	43
Product Features	43
Design Features	43
Basic Igniter Types	44
Aircraft Engine Applications	45-48
Turbine Engine Applications (APU)	48-50
Turbine Engine Applications (GPU).....	50
Service Tools & Equipment.....	51
Index	51
Special Tools and Equipment	52-56
Current/Discontinued Aviation Spark Plugs	56
Champion Aerospace LLC Products Warranty	57

Spark Plugs

Product Design

Advanced-engineered Champion Aerospace spark plugs are designed for the critical difference in performance, far beyond the ordinary. Champion Aerospace spark plugs stand up to high temperatures, pressures, and lead deposits, with a performance second to none. When you're up in the air, count on quality Champion spark plugs.

Choose Iridium "S" spark plugs for high-performance engines.

Longer-lasting than platinum spark plugs, Iridium "S" plugs resist lead attack and provide better scavenging than standard platinum plug designs. For exceptional performance, even under the most demanding conditions.

The #1 Choice Worldwide - OEM for all U. S. Piston Engines.

Champion spark plugs are a product of Champion's commitment to quality and advanced technology, a commitment that has made Champion spark plugs the #1 choice of engine manufacturers, maintenance technicians and pilots around the world.

Spark Plugs

Spark Plug Type Designation System

All Champion Aerospace spark plugs are identified by type designations as indicated on the following spark plug number and symbol chart. The symbol is composed of a rating position number, together with prefix and suffix numbers to indicate major plug design characteristics.

Typical Spark Plug Number with Symbol Explanation

R H B 37 E

Resistor

None - No Resistor
R - Mil-Spec. Resistor
Erosion Protection

Electrode Design

None - Conventional Single
E - Two Electrode Massive
N - Four Electrode Massive
S - Single Electrode (Iridium)
B - Twin Electrodes(Nickel)
R - Push-wire - 90° to Center
Y - Projected Core Nose
P - Two Electrode (Platinum)
W - Two Electrode (Iridium)

Barrel Style

None - Unshielded
E - Shielded 5/8" - 24 Thread
H - Shielded 3/4" - 20 Thread
(All-Weather Plug)
V - M18X1 - Metric

Heat Rating Position

High Number - Hot (50)
Low Number - Cold (26)

Mounting Thread

B - 18 mm
M - 18 mm
J - 14 mm
L - 14 mm
U - 18 mm
N - 14 mm

Reach

13/16" (2.06 cm)
1/2" (1.27 cm)
3/8" (.095 cm)
1/2" (1.27 cm)
1-1/8" (2.85 cm)
3/4" (1.90 cm)

Hex Size

7/8" (2.22 cm)
7/8" (2.22 cm)
13/16" (2.06 cm)
13/16" (2.06 cm)
7/8" (2.22 cm)
13/16" (2.06 cm)

Shielded Aviation

Spark Plug

Shielded Aviation Spark Plugs
are manufactured under military
specification MIL-S-7886B.

Outside Gaskets

Champion

Part No.	Size	Military Specification
M-674	18 mm Solid Copper	AN4027-1
N-673	14 mm Solid Copper	AN4027-2

Spark Plugs

Types and Specifications

Plug Type	12 Pack Shipping Wt.	Thread Size	Reach	Shielding Thread	Standard Electrode	Fine Wire Electrode	Plug Gap
L34R	1 lb. - 13 oz. 822kg	14mm	1/2"/1.27cm	None	Push Wire		.018"-.023"/0.46-0.58mm
REJ38	2 lb. - 13 oz. 1.276 kg	14mm	3/8"/0.95cm	5/8"- 24	Single		.018"-.023"/0.46-0.58mm
REL37B	2 lb. - 13 oz. 1.276 kg	14mm	1/2"/1.27cm	5/8"- 24	Twin Electrode		.016"-.021"/0.41-0.53mm
REN30S	2 lbs. - 6 oz. 1.077 kg	14mm	3/4"/1.90cm	5/8"- 24	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
M41E	2 lbs. - 6 oz. 1.077 kg	18mm	1/2"/1.27cm	None	Two Prong		.016"-.021"/0.41-0.53mm
REM40E	3 lbs. - 4 oz. 1.474 kg	18mm	1/2"/1.27cm	5/8"- 24	Two Prong		.016"-.021"/0.41-0.53mm
REM38E	3 lbs. - 4 oz. 1.474 kg	18mm	1/2"/1.27cm	5/8"- 24	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
REM37BY	3 lbs. - 4 oz. 1.474 kg	18mm	1/2"/1.27cm	5/8"- 24	Twin Electrode		.016"-.021"/0.41-0.53mm
RHM40E	3 lbs. - 5 oz. 1.503 kg	18mm	1/2"/1.27cm	3/4"- 20	Two Prong		.016"-.021"/0.41-0.53mm
RHM38E	3 lbs. - 5. oz. 1.503 kg	18mm	1/2"/1.27cm	3/4"- 20	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
REB37E	3 lbs. - 4 oz. 1.474 kg	18mm	13/16"/2.06cm	5/8"- 24	Two Prong		.016"-.021"/0.41-0.53mm
RHB37E	3 lbs. - 6 oz. 1.531 kg	18mm	13/16"/2.06cm	3/4"- 20	Two Prong		.016"-.021"/0.41-0.53mm
RHB32E	3 lbs. - 6 oz. 1.531 kg	18mm	13/16"/2.06cm	3/4"- 20	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
RHB29E							
REB36S	3 lbs. - 4 oz. 1.474 kg	18mm	13/16"/2.06cm	5/8"- 24	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
RHB36S	3 lbs. - 6 oz. 1.531 kg	18mm	13/16"/2.06cm	3/4"- 20	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
RHB32S	3 lbs. - 6 oz. 1.531 kg	18mm	13/16"/2.06cm	3/4"- 20	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
RHB27S							
RHU32S	3 lbs. - 6 oz. 1.531 kg	18mm	1-1/8"/2.85cm	3/4"- 20	Single Fine Wire	Iridium	.016"-.021"/0.41-0.53mm
RHU32E	3 lbs. - 6 oz. 1.531 kg	18mm	1-1/8"/2.85cm	3/4"- 20	Two Prong		.016"-.021"/0.41-0.53mm
RHU27E							
RVL38S	2 lbs. - 13 oz. 1.276kg	14 mm	1/2"/1.27cm	M18 x 1	Single Finewire	Iridium	.016"-.021"/0.41-0.53mm

PAINT CODE COLOR: All Standard Electrode - Silver All Iridium "S" Electrode - Gold

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		Shielded									
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
AERONCA 7BC Cont C85-12 (85 hp)	8	RHM40E	REM37BY REM40E	RHM38S	REM38S	Thrush S2R, S2D P&W R-1340 (600 hp)	18	RHM40E	REM37BY REM40E	RHM38S	REM38S		
7CC Cont C90-12F (95 hp)	8	RHM40E	REM37BY REM40E	RHM38S	REM38S	Thrush S2R-800 Wright R-1300 (800 hp)	14	RHB37E	REB37E	RHB36S	REB36S		
15AC Cont C145 (145 hp)	12	RHM40E	REM37BY REM40E	RHM38S	REM38S	Schweizer AG-Cat G164 Cont W-670 (230 hp) Jacobs R755 (275 hp)	14	RHM40E	REM37BY REM40E	RHM38S	REM38S		
S15AC Frank 6A4-165-B (165 hp)	12		REJ38			Schweizer Super AG-Cat G164 A thru C P&W R-985 (450 hp) P&W R 1340 (600 hp)	18	RHM40E	REM37BY REM40E	RHM38S	REM38S		
11AC Chief Cont A-65-8 (65 hp)	8	RHM40E	REM37BY REM40E			Weatherly 620 P&W R-985 (450 hp)	18	RHM40E	REM37BY REM40E	RHM38S	REM38S		
11CC Super Chief Cont C85-12 (85 hp)	8	RHM40E	REM37BY REM40E	RHM38S	REM38S	AMERICAN GENERAL AIRCRAFT CORP. AG5B Lyco O-360-A4K (180 hp)	8	RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
AEROSPATIALE (Socata) TB9 Tampico Lyco O-320-D2A (160 hp)	8	RHM40E RHM38E	REM37BY REM40E	RHM38S	REM38S	ARCTIC Tern S1B2 Lyco O-320-A2B (150 hp)	8	RHM40E	REM37BY REM40E	RHM38S	REM38S		
TB10 Tobago Lyco O-360-A1AD (180 hp)	8	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S	BEECH D-17S P&W R-985-AN (450 hp)	18	RHM40E	REM37BY REM40E	RHM38S	REM38S		
TB20 Trinidad Lyco IO-540-C4D5D (200 hp)	12	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S	D18S, E18S, G18S, H18S, AT11 2/P&W R-985-AN (450 hp)	18	RHM40E	REM37BY REM40E	RHM38S	REM38S		
TB21 Trinidad TC Lyco TIO-540-ABIAD (250 hp)	12	RHB37E		RHB36S		Bonanza E33 Cont IO-470-K (225 hp)	12	RHM40E	REM37BY REM40E	RHM38S	REM38S		
TB30 Lyco AEIO-540-L1B5D (300 hp)	12	RHM38E	REM38E	RHM38S	REM38S	E33A, F33A, F33B, F33C Cont IO-520-B (285 hp)	12	RHB32E		RHB36S			
AG AIRCRAFT (Misc) AG Commander A-9 Sparrow Lyco O-540-B2B5 (235 hp)	12	RHM40E	REM40E	RHM38S	REM38S	Bonanza A35, B35 Cont E-185 (185 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
Air Tractor AT-301/AT301A/AT401/AT501 P&W R-1340 (600 hp)	18	RHM40E RHM40E	REM40E	REM37BY	RHM38S	C35, D35, E35, F35 Cont E-185-11 (205 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
Bull Thrush S2R-R1820 Wright R 1820 (1200 hp)	18	RHB37E		REB37E	RHB36S	G35 Cont E-225-8 (225 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
Eagle 220 Cont W-670 (220 hp)	14	RHM40E	REM40E	RHM38S	REM38S	H35 Cont O-470-G (240 hp)	12	RHM38E	REM40E	RHM38S	REM38S		
Eagle 300 Lyco IO-540-M1B5D (300 hp)	18	RHB32E RHB37E	REB32E REB37E	RHB32S RHB36S	REB36S	J35, K35, M35 Cont IO-470-C (250 hp)	12	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S		
Pezetel PZLM-18A Dromader PZL-ASZ-621R (1000 hp)	18	RHB37E		REB37E	RHB36S	N35, P35, G33 Cont IO-470-N (260 hp)	12	RHB32E		RHB36S	RHB32S		
Pezetel M-21 Dromader Mini PZL-3S (600 hp)	14	RHB37E	REB37E	RHB36S	REB36S	S-35, V-35, V35A, V35B Cont IO-520-B (285 hp)	12	RHB32E		RHB36S	RHB32S		
Super A9 Quail Lyco IO-540 (290 hp)	12	RHM38E	REM38E	RHM38S	REM38S	V35TC, V35A-TC, V35B-TC Cont TSIO-520-D (285 hp)	12			RHB36S			
B1A Snipe P&W R985 (450 hp)	18	RHM40E	REM40E	RHM38S	REM38S	36, A36 Cont IO-520-B (285 hp)	12	RHB32E		RHB36S	RHB32S		
B1A Snipe Lyco IO-720 (400 hp)	16	RHM38E	REB38E	RHM38S	REM38S	B36TC Cont TSIO-520-UB (300 hp)	12	REB32E		RHB36S	RHB32S		
S2A Cont W-670 (220 hp)	14	RHM40E	REM40E	RHM38S	REM38S	36B, 550 Cont IO-550-B (300 hp)	12	RHB32E		RHB36S	RHB32S		
S2B, S2C, 600-S2C P&W R985 (450 hp) R-1340 (600 hp)	18	RHM40E	REM37BY REM40E	RHM38S	REM38S	Twin Bonanza B50 2/Lyco GO-435-C (260 hp)	12	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S		
						C50 2/Lyco GO-480-F (275 hp)	12	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S		
						D50, D50A 1/2" Rch. Cyl. 2/Lyco GO-480-C, G (295 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
						D50, D50A 13/16" Rch. Cyl. 2/Lyco GO-480-G (295 hp)	12	RHB37E		RHB36S			

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

4 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		Shielded				Shielded		Shielded			
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
BEECH (Cont'd) E50, F50 1/2" Rch. Cyl. 2/Lyco GSO-480-A, -B (340 hp)	12	RHM38E	REM38E	RHM38S	REM38S	Musketeer A23, 23 Custom III A23A Cont IO-346-A (165 hp)	8	RHM40E		RHM38S			
E50, F50 13/16" Rch. Cyl. 2/Lyco GSO-480-A, -B (340 hp)	12	RHB37E		RHB36S		24 Super III, A24, A24R, B24R, C-24R Sierra Lyco IO-360 (200 hp)	8	RHM38E	REM38E	RHM38S	REM38S		
G50, H50, J50 1/2" Rch. Cyl. 2/Lyco IGSO-480-A (340 hp)	12	RHM38E	REM38E	RHM38S	REM38S	Duchess 76 2/Lyco IO-360-E1A6D & O-360-E1A6D (180 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
G50, H50, J50 3/16" Rch. Cyl. 2/Lyco IGSO-480-A (340 hp)	12	RHB37E	RHB32E	RHB36S	RHB32S	Skipper 77 Lyco O-235-L2C (115 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
Travel Air 95, B95 2/Lyco O-360-A (180 hp)	8	RHM40E	RHM38E	REM38E	RHM38S	BELL Utility 47G, 47H, 47H-1 Frank 6V4-200 (200 hp)	12		REL37B				
Travel Air B95A, D95A, E95 2/Lyco IO-360-B (180 hp)	8	RHM40E	RHM38E	REM38E	RHM38S	47G-2, 47G-2A, 47G-5, 47J, 47K 1/2" Rch. Cyl. Lyco VO-435 (260 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
Debonair B33, A33 Cont IO-470-J (225 hp)	12	RHM40E	REM40E	RHM38S	REM38S	47G-2, 47G-2A, 47G-5, 47J, 47K 13/16" Rch. Cyl. Lyco VO-435 (260 hp)	12	RHB37E		RHB36S			
Debonair B33, C33, D33, E33B Cont IO-470-K (225 hp)	12	RHM40E	REM40E	RHM38S	REM38S	Ranger 47J-2, 47J-2A Lyco VO-540-B (305 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
Debonair C33A, E33A, E33C Cont IO-520-B (285 hp)	12	RHB32E		RHB36S	RHB32S	Bellarus 47H, 47H-1 Frank 6V4-200-C32 (200 hp)	12		REL37B				
Baron 55, A55, B55, B55B 2/Cont IO-470-L (260 hp)	12	RHB32E		RHB36S	RHB32S	Utility 47G-3B 1/2" Rch. Cyl. Lyco TVO-435-A (260 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
Baron 55, A55, B55, E55 2/Cont IO-520-C (285 hp)	12	RHB32E		RHB36S	RHB32S	Utility 47G-3B 13/16" Rch. Cyl. Lyco TVO-435-A (260 hp)	12	RHB37E		RHB36S			
Baron 56TC 2/Lyco TIO-541-E1B4 (380 hp)	12	RHB37E	RHB32E	RHB36S	RHB32S	Utility 47G-3B 1/2" Rch. Cyl. Lyco TVO-435-A (260 hp)	12	RHB32E		RHB36S			
Baron 58, 58A 2/Cont IO-520-C, -CB (285 hp)	12	RHB32E		RHB36S	RHB32S	Utility 47G-3B1, -3B2 Lyco TVO-435-B, -C (270/280 hp)	12	RHB37E		RHB36S			
Baron 58P, 58TC 2/Cont TSO-520-L, -WB (310/325 hp)	12	RHB32E		RHB36S	RHB32S	Utility 47G-3 Frank 6VS-335 (225 hp)	12	RHB37E		RHB36S			
Baron 58C 2/Cont IO-550C (300 hp)	12	RHB32E		RHB36S	RHB32S	Utility 47G-4, 47G-4A Lyco VO-540-B1B (305 hp)	12	RHB32E	REB37E	RHB36S	REB36S		
Duke 60, A60, B60 2/Lyco TIO-541-E1A4 (380 hp)	12	RHB37E	RHB32E	RHB36S	RHB32S	Utility 47G-5, 47G-5A 13/16" Rch. Cyl. Lyco VO-435-B1A (265 hp)	12	RHB37E		RHB36S			
Queen Air 65, 70 1/2" Rch. Cyl. 2/Lyco IGSO-480-A (340 hp)	12	RHM38E	REM38E	REM38S		BELLANCA 14-13 Series Frank 6A4-A150 (150 hp) Frank 6A4-165 (165 hp)	12		REJ38				
Queen Air 65, 70 13/16" Rch. Cyl. 2/Lyco IGSO-480-A (340 hp)	12	RHB37E	RHB32E	RHB36S	RHB32S	14-19 Lyco O-435-A (190 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
Queen Air 80, 88, B80 2/Lyco IGSO-540-A (380 hp)	12	RHB37E	RHB32E	RHB36S	RHB32S	14-19-3, 3A, 260B Cont IO-470-F (260 hp)	12	RHB32E		RHB36S			
Musketeer, Sport III, B19 Sport Lyco O-320-A, -E (150 hp)	8	RHM40E	REM37BY	RHM38S	REM38S	17-30, 17-30A Cont IO-520-D, -K (300 hp)	12	RHB32E		RHB36S			
Musketeer 23 Lyco O-320-D2B (160 hp)	8	RHM40E	REM37BY	RHM38S	REM38S	17-31, 17-31A Cont IO-540-G, K Series (290/300 hp)	12	RHB37E	RHB32E	RHM38S	REM38S		
Musketeer A23-19A C23 Sundowner Lyco O-360-A (180 hp)	8	RHM40E	REM37BY	RHM38S	REM38S		REM38E	RHM32S	RHM38S	REM38S			

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		Shielded									
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
BELLANCA (Cont'd)						CESSNA							
17-31TC, 17-31ATC						120, 140							
Lyco IO-540-G Series, K1E5 (290/300 hp)	12	RHB37E RHB32E		RHB36S RHB32S		Cont C-85 (85 hp) Cont C-90 (95 hp)	8	RHM40E	REM37BY REM40E	RHM38S	REM38S		
17-31TC						150, A thru M							
Lyco IO-540-K (300 hp)	12	RHB37E RHB32E		RHB36S RHB32S		Cont O-200A (100 hp)	8	RHM40E	REM37BY REM40E	RHM38S	REM38S		
BELLANCA (Champion)						152, F152							
7AC-S7AC						Lyco O-235-L2C, N2C (110 hp)	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
Cont A65-8 (65 hp)	8	RHM40E	REM40E		REM38S								
7DC, S7DC						162							
Cont C-85-8 (85 hp)	8	RHM40E	REM40E		REM38S	TCM 0-200-D	8	RHM40E	REM37BY REM40E	RHM38S	REM38S		
S7CCM, 7EC, S7EC, 7FC, 7JC						170, 170A, B							
Cont C-90-12 (90 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	Cont C-145 (145 hp) O-300 (145 hp)	12	RHM40E	REM37BY REM40E	RHM38S	REM38S		
7GC, 7HC						172, A-H, Skyhawk							
Lyco O-290-D (135 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	Cont O-300 (145 hp)	12	RHM40E	REM37BY REM40E	RHM38S	REM38S		
7GCA, 7GCB, 7GCBA, 7GCAA, 7GCBC, 7KC						172 I-M Skyhawk							
Lyco O-320-A (150 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	Lyco O-320-E (150 hp)	8	RHM40E	REM37BY REM40E	RHM38S	REM38S		
7ACA						172N, F172N Skyhawk/100							
Frank 2A-120-B (50 hp)	4	RHB32E		RHB36S		Lyco O-320-H2AD (160 hp)	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
7ECA						172P Skyhawk							
Lyco O-235 (108 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	Lyco O-320-D2J (160 hp)	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
Cont O-200-A (100 hp)						P172, Powermatic							
7ECA						Cont GO-300-E (175 hp)	12	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
Lyco O-235-K (118 hp)	8	RHM38E	REM38E	REM37BY	RHM38S	R172K, FR172K Hawk XP							
7KCAB						Cont IO-360-K (195 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
Lyco IO-320-E (150 hp)						R172R & S							
AEIO-320-E (150 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	Lyco IO-360-L2A (160/180 hp)	8	RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
8KCAB						172RG Cutlass RG							
Lyco IO-320-E (150 hp)						Lyco O-360-F1A6 (180 hp)	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
AEIO-320-E (150 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	172G Cutlass II							
8GCBC Super Scout						Lyco O-360-A4H (180 hp)	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
Lyco O-360-C Series (180 hp)	8	RHM40E RHM38E	REM38E	REM40E	RHM38S	175A, B, C, Skylark							
						Cont GO-300-A thru E (175 hp)	12	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
8KCAB						175							
Lyco AEIO-360-H1A (180 hp)	8	RHM40E RHM38E	REM38E	REM40E	RHM38S	Frank 6A-335-B (180 hp)	12	RHB32E		RHB36S			
						177, Cardinal							
						Lyco O-320-E (150 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
305						177A, 177B, Cardinal							
Lyco IVO-540-A1A (305 hp)	12	RHB37E		RHB36S		Lyco O-360-A1F6D (180 hp)	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
CALL-AIR						Cardinal RG							
A, A-2, A-4						Lyco IO-360-A1B6D (200 hp)	8	RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S		
Lyco O-235 (115 hp)						180							
Lyco O-290 (140 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	Cont O-470-A, -J (225 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
A-5						180A thru D							
Lyco O-320-A (150 hp)	8	RHM40E	REM40E	REM37BY	RHM38S	Cont O-470-K, -L (230 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
A-6						180E, F, G, H, J							
Lyco O-360-A (180 hp)	8	RHM40E RHM38E	REM38E	REM40E	RHM38S	Cont O-470-R, -S (230 hp)	12	RHM40E	REM37BY REM40E REM38E	RHM38S	REM38S		
A-7, A7T						180K							
Cont W-670 (240 hp)	14	RHM40E	REM40E	RHB37E	RHM38S	Cont O-470-U (230 hp)	12	RHB32E		RHB36S RHB32S			

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

6 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		Shielded				Shielded		Shielded			
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
CESSNA (Cont'd)						207, A							
182A thru D, Skylane Cont O-470-L (230 hp)	12	RHM40E	REM40E	RHM38S	REM38S	Cont IO-520-F (300 hp)	12	RHB32E			RHB32S		
182E thru P, Skylane Cont O-470-R, -S (230 hp)	12	RHM40E	REM40E	RHM38S	REM38S	T207, A Cont TSIO-520-G, -M (285 hp)	12	RHB32E			RHB36S RHB32S		
182Q, R, F182Q, R, Skylane Cont O-470-U (230 hp)	12	RHB32E		RHB36S RHB32S		210, 210A, 210B, 210C Cont IO-470-E, -S (260 hp)	12	RHB32E			RHB36S RHB32S		
R182, FR182 Skylane RG Lyco O-540-J3C5D (235 hp)	12	RHM40E	REM40E	RHM38S	REM38S	210 Centurion, 210K, L, M, N, R Cont IO-520-A, -J, -L (285/300 hp)	12	RHB32E			RHB36S RHB32S		
T182 Turbo Skylane Lyco O-540-L3C5D (235 hp)	12	RHB37E		RHB36S		T210 Centurion, T210K, L, M, N Cont TSIO-520-C, -H, -R (285 hp)	12	RHB32E			RHB36S RHB32S		
C-182 IO-540-AB1A5 (230 hp)	12	RHM38E	REM38ER	HM38S	REM38S	P210N, Pressurized Centurion Cont TSIO-520-P, PA, AF, CE (310 hp)	12	RHB32E			RHB36S RHB32S		
T-182 TIO-540-AJ1A	12	RHB37E		RHB36S		T303, Crusader 2/Cont TSIO-520-AE & LTSIO-520-AE (250 hp)	12	RHB32E			RHB36S RHB32S		
TR182, FTR182-Turbo Skylane RG Lyco O-540-L3C5D (235 hp)	12	RHB37E		RHB36S		310 2/Cont O-470-B (240 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
185, A thru E Skywagon Cont IO-470-F (260 hp)	12	RHB32E		RHB36S RHB32S		310A 2/Cont O-470-M (240 hp)	12	RHM40E	REM40E	RHM38S			
185F, A185E/F Skywagon & AG Carry (All) Cont IO-520-D (300 hp)	12	RHB32E		RHB36S RHB32S		310C, D, F thru M, P, Q 2/Cont IO-470-D, -U, -V, -VO (260 hp)	12	RHB32E			RHB36S RHB32S		
188 Agwagon Cont O-470-R (230 hp)	12	RHM40E	REM40E	RHM38S	REM38S	310R 2/Cont IO-520-M (285 hp)	12	RHB32E			RHB36S RHB32S		
188 Agpickup Cont O-470-S (230 hp)	12	RHM40E	REM40E	RHM38S	REM38S	T310P, T310Q, T310R 2/Cont TSIO-520-B (285 hp)	12	RHB32E			RHB36S RHB32S		
188, A188B Agwagon Cont IO-520-D (300 hp)	12	RHB32E		RHB36S RHB32S		320A, B, C, Skynight 2/Cont TSIO-470-B, -C, -D (260 hp)	12	RHB32E			RHB36S		
188 Agtruck Cont IO-520-D (300 hp)	12	RHB32E		RHB36S RHB32S		320D, E, F, Executive Skynight 2/Cont TSIO-520-B (285 hp)	12	RHB32E			RHB36S RHB32S		
T188C Aghusky Cont TSIO-520-T (310 hp)	12	RHB32E		RHB36S RHB32S		335 2/Cont TSIO-520-EB (300 hp)	12	RHB32E			RHB36S RHB32S		
190 Cont W-670 (240 hp)	14	RHM40E	REM40E	RHM38S	REM38S	336, 337 Skymaster 2/Cont IO-360-G (210 hp)	12	RHM38E			RHM38S		
195 Jacobs R-755 (245/275/300 hp)	14	RHM40E	REM40E	RHM38S	REM38S	337 Super Skymaster 2/Cont TSIO-360 (210 hp)	12	RHM38E			RHM38S		
205, 205A Cont IO-470-S (260 hp)	12	RHB32E		RHB36S RHB32S		P337G/H Pressurized Skymaster 2/Cont TSIO-360-C (225 hp)	12	RHM38E			RHM38S		
C-206-H IO-540-AC1A5 (300 hp)	12	RHB37E		RHB36S		T337H Turbo Skymaster 2/Cont TSIO-360-H (210 hp)	12	RHM38E			RHM38S		
T-206-H TIO-540-AJ1A (310 hp)	12	RHB37E		RHB32S		340 2/Cont TSIO-520-K (285 hp)	12	RHB32E			RHB36S RHB32S		
P206 Super Skylane Cont IO-520-A (285 hp)	12	RHB32E		RHB36S RHB32S		340A 2/Cont TSIO-520-N (310 hp)	12	RHB32E			RHB36S RHB32S		
TP206 Super Skylane Cont TSIO-520-C (285 hp)	12	RHB32E		RHB32S		350 Corvalis TCM 10-550-N	12	RHB32E			RHB32S		
U206 Super Skywagon						400 Corvalis TT TCM TS10-550-C	12	RHB32E			RHB32S		
U206D Cont IO-520-A (285 hp) Cont IO-520-F (300 hp)	12	RHB32E		RHB36S RHB32S									
U206E, U206G Stationair, U206F Cont IO-520-F (300 hp)	12	RHB32E		RHB36S RHB32S									
TU206 Super Skywagon Cont TSIO-520-C (285 hp)	12	RHB32E		RHB32S									
TU206E, TU206G, TU206F G Stationair Cont TSIO-520-C, M (285/310 hp)	12	RHB32E		RHB36S RHB32S									

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		Shielded				Shielded		Shielded			
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
CESSNA (Cont'd)				RHB36S		GRUMMAN (Cont'd)							
401, 402A, B 2/Cont TSIO-520-E	12	RHB32E		RHB32S		Widgeon G44				RHM38S	REM38S		
402C 2/Cont TSIO-520-VB (325 hp)	12	RHB32E		RHB36S	RHB32S	Modified G44	12	RHM40E	REM40E	RHM38S	RHB36S		
404 Titan 2/Cont GTSIO-520-M (375 hp)	12	RHB32E		RHB36S	RHB32S	Modified G44	12	RHB32E			RHB32S		
411, 411A 2/Cont GTSIO-520-C (340 hp)	12	RHB32E		RHB36S	RHB32S	Lyco GO-480-B (270 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
414, 414A 2/Cont TSIO-520-J, -N (310 hp)	12	RHB32E		RHB36S	RHB32S	Mallard G-73	18	RHM40E	REM40E	RHM38S	REM38S		
421A, B, C 2/Cont GTSIO-520-D, -H, -L -N (375 hp)	12	RHB32E		RHB36S	RHB32S	Avenger TBM	28	RHB37E	REB37E	RHB36S	REB36S		
CHAMPION (See Bellanca)						GULFSTREAM							
CHRISTEN						AMERICAN							
S-1T Pitts Special Lyco AEIO-360-A1E (200 hp)	8	RHM38E	REM38E	REM37BY	RHM38S	AA-1 Yankee			REM37BY				
S-2B, S-2S Pitts Special Lyco AEIO-540-D4A5 (260 hp)	12	RHM40E	REM40E	REM38E	RHM38S	AA-1A, AA-1B Trainer	8	RHM40E	REM40E	RHM38S	REM38S		
CIRRUS						AA-1B, TR2	8	RHM40E	REM40E	RHM38S	REM38S		
SRV, SR20 Cont. IO360-ES (200 hp)	8	RHM38E	REM38E	RHM38S	REM38S	AA1C Lynx, T-Cat	8	RHM40E	REM40E	RHM38S	REM38S		
SR22 Cont. IO550-N (310 hp)	12	RHB32E		RHB36S	RHB32S	AA-5 Traveler	8	RHM40E	REM40E	RHM38S	REM38S		
COLUMBIA/LANCAIR						AA5A Cheetah	8	RHM40E	REM40E	RHM38S	REM38S		
Columbia 300, 350 Cont IO550N (310 hp)	12	RHB32E		RHB32S	RHB36S	AA-5B Tiger	8	RHM40E	REM40E	RHM38S	REM38S		
Columbia 400 Cont TSIO550 (310 hp)	12	RHB32E		RHB32S	RHB36S	Cougar	8	RHM40E	REM40E	RHM38S	REM38S		
COMMANDER AIRCRAFT COMPANY						COMMANDER							
Commander 114B Lyco IO-540-T4B5 (260 hp)	12	RHM40E	REM40E	REM38E	RHM38S	Commander 200D							
Commander 114TCL TSIOL-550B	12	RHU32E				Cont IO-520-A (285 hp)	12	RHB32E		RHB32S			
DIAMOND Eclipse Evolution						500	12	RHM40E	REM40E				
DA 20-1C Cont. IO240B3B (125 hp)	8	RHM38E	REM38E	RHM38S	REM38S	2/Lyco O-540-A (250 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
DA 40-180 Lyco IO360-MIA (180 hp)	8		REM37BY	REM40E	RHM38S	500A	12	RHB32E		RHB32S			
ENSTROM F28, F28A, 280 Lyco HIO-360-C (205 hp)	8	RHM38E	REM38E	RHM38S	500B, 500U, 500S	2/Cont IO-470-M (260 hp)	12	RHB32E		RHB32S			
F28B Lyco TIO-360-B2A (200 hp)	8	RHB37E	REB37E	RHB36S	2/Lyco IO-540-B, -E	12	RHM38E	REM38E	RHM38S	REM38S			
F28C, 280C Lyco HIO-360-E1AD (205 hp)	8	RHB32E		RHB32S	1/2" Rch. Cyl. (290 hp)	12	RHM38E	REM38E	RHM38S	REM38S			
F28E, F28F Lyco IÖ-360-F1AD (225 hp)	8	RHB32E		RHB32S	500U	2/Lyco IO-540-E1B5	12	RHB37E	REB37E	RHB36S			
ERCOUPE					13/16" Rch. Cyl. (290 hp)	12	RHB32E	REB32E	RHB32S	REB36S			
Club-Air 415-C Cont C-75 (75 hp)	8	RHM40E	REM37BY	REM40E	520	2/Lyco GO-435-C (260 hp)	12	RHM40E	REM40E				
Club-Air 415E, F, G, H Cont C-85 (85 hp)	8	RHM40E	REM37BY	REM40E	BY560	2/Lyco GO-480-B (270 hp)	12	RHM38E	REM38E	RHM38S			
GRUMMAN Goose 21 2/P & W R-985 (450 hp)	18	RHM40E	REM40E	RHM38S	GO-480-D (275 hp)	12	RHM40E	REM40E					
					560A, E	1/2" Rch. Cyl. 2/Lyco GO-480-C, -G (295 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
					560A, E	13/16" Rch. Cyl. 2/Lyco GO-480-G (295 hp)	12	RHB37E		RHB36S			
					560F	1/2" Rch. Cyl. 2/Lyco IGO-540 (350 hp)	12	RHM38E		RHM36S			

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

8 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		Shielded				Shielded		Shielded			
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
COMMANDER (Cont'd)													
560F													
13/16" Rch. Cyl. 2/Lyco IGO-540 (350 hp)	12	RHB37E			RHB36S			RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S		
680, 680E													
1/2" Rch. Cyl. 2/Lyco GSO-480-A (340 hp)	12	RHM38E	REM38E	RHM38S	REM38S								
680, 680E													
13/16" Rch. Cyl. 2/Lyco GSO-480-A (340 hp)	12	RHB37E			RHB36S								
680F, 680FP, 680FL, 680FLP													
1/2" Rch. Cyl. 2/Lyco IGSO-540-B (380 hp)	12	RHM38E			RHM38S								
680F, 680FP, 680FL, 680FLP													
13/16" Rch. Cyl. 2/Lyco IGSO-540-B (380 hp)	12	RHB37E		RHB36S									
112, 112A													
Lyco IO-360-C (200 hp)	8	RHM38E	REM38E	RHM38S	REM38S								
112TC, 112TCA													
Lyco TO-360-C1A6D (210 hp)	8	RHB32E		RHB32S									
114, 114A													
Lyco IO-540-T4A5D (260 hp)	12	RHM38E	REM40E	RHM38S	REM38S								
Commander 685													
2/Cont GTSIO-520-F, -K (435 hp)	12	RHB32E		RHB32S									
Model 700													
2/Lyco TIO-540-R2AD (340/350 hp)	12	RHB37E	REB37E	RHB36S									
HELIO													
Courier													
Lyco GO-435-C (260 hp)	12	RHM38E	REM40E	RHM38S	REM38S								
Super Courier													
1/2" Rch. Cyl. Lyco GO-480-G (295 hp)	12	RHM38E	REM38E	RHM38S	REM38S								
Strato Courier													
1/2" Rch. Cyl. Lyco GSO-480-A (340 hp)	12	RHM38E	REM38E	RHM38S	REM38S								
Strato Courier													
13/16" Rch. Cyl. Lyco GSO-480-A (340 hp)	12	RHB37E			RHB36S								
Caballero													
Lyco O-540-A (250 hp)	12	RHM38E	REM40E	RHM38S	REM38S								
Helio 700													
Lyco TIO-540-J2BD (350 hp)	12	RHB37E		RHB36S									
Helio 800													
Lyco IO-720-A1B (400 hp) (Long Reach)	16	RHB37E	REB37E	RHB36S									
Helio 800													
Lyco IO-720-A1B (400 hp) (Short Reach)	16	RHM38E	REM38E	RHM38S	REM38S								
Helio Twin													
2/Lyco O-540-A (250 hp)	12	RHM38E	REM40E	RHM38S	REM38S								
Twin Courier													
2/Lyco O-540-A (250 hp)	12	RHM38E	REM40E	RHM38S	REM38S								
HILLER													
UH-12B													
Frank 6V4-200 (200 hp)	12		REL37B										
UH-12C													
Frank 6V-335 (210 hp)	12		REL37B										

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs. **9**

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		Shielded									
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
MEYERS						H				RHB32S			
MAC-145						Cont IO-520 (285 hp)	12	RHB32E		RHB32S			
Cont C-145 (145 hp)	12	RHM40E	REM40E	RHM38S	REM38S								
200						PIPER							
Cont O-470-M (240 hp)	12	RHM40E	REM40E	RHM38S	REM38S	Cub J3, J4, J5, PA-11, PA-17							
		RHM38E				Cont A-65 (65 hp)		REM37BY					
200A, B, C						C-75 (75 hp)	8	RHM40E	REM40E				
Cont IO-470-D (260 hp)	12	RHB32E				J3, J4, J5, PA-15	8	RHM40E	REM40E				
MOONEY						Lyco O-145 (65 hp)							
M18C, M18L						PA-12, PA-14, PA-16	8	RHM40E	REM40E	RHM38S	REM38S		
Cont A-65 (65 hp)	8	RHM40E	REM40E			Lyco O-235 (115 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco O-145 (65 hp)						Super Cub PA-18 "95"	8	RHM40E	REM40E	RHM38S	REM38S		
Cadet						Cont C-90 (95 hp)							
Cont C-90 (95 hp)	8	RHM40E	REM40E	RHM38S	REM38S	PA-18 "105"	8	RHM40E	REM40E	RHM38S	REM38S		
Encore						Lyco O-235 (105 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
TSIO-360 (220 hp)						PA-18 "125"	8	RHM40E	REM40E	RHM38S	REM38S		
M20						Lyco O-290-A (150 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco O-320-A (150 hp)	8	RHM40E	REM40E	RHM38S	REM38S	PA-18 "135"	8	RHM40E	REM40E	RHM38S	REM38S		
M20A						Lyco O-290-D2 (135 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco O-360-A	8	RHM40E	REM40E			PA-18 "150"	8	RHM40E		REM37BY			
Lyco O-360-A1D (180 hp)		RHM38E	REM38E	RHM38S	REM38S	Lyco O-320-A (150 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
M20B Mark 21						Pacer PA-20 "115"							
Lyco O-360-A	8	RHM40E	REM40E	RHM38S	REM38S	Lyco O-235-C (115 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco O-360-A1D (180 hp)		RHM38E	REM38E	RHM38S	REM38S	PA-20 "125"	8	RHM40E	REM40E	RHM38S	REM38S		
M20C Ranger Mark 21						Lyco O-290-D (125 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco O-360-A1D (180 hp)	8	RHM40E	REM40E			PA-20 "135"	8	RHM40E	REM40E	RHM38S	REM38S		
M20D Master						Lyco O-290-D2 (135 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco O-360-A	8	RHM40E	REM40E			PA-22 "108" Colt							
Lyco O-360-A2D (180 hp)		RHM38E	REM38E	RHM38S	REM38S	Lyco O-235-C (108 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
M20E Chaparral Super 21						Tri-Pacer PA-22 "135"	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco IO-360-A1D (200 hp)	8	RHM38E	REM38E	RHM38S	REM38S	Lyco O-290-D2 (135 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
M20F Executive						PA-22 "150"	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco IO-360-A1A (200 hp)	8	RHM40E	REM40E			Lyco O-320-A (150 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
M20G Statesman						PA-22 "160"	8	RHM40E	REM38E				
Lyco O-360-A (180 hp)	8	RHM38E	REM38E	RHM38S	REM38S	Lyco O-320-B (160 hp)	8	RHM38E	REM37BY	RHM38S	REM38S		
M20J-201, 205-MSE						Apache PA-23 "150"	8	RHM40E	REM40E	RHM38S	REM38S		
Lyco IO-360-A3B6D (200 hp)	8	RHM38E	REM38E	RHM38S	REM38S	2/Lyco O-320-A (150 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
M20K-231						PA-23 "160"	8	RHM38E	REM38E	RHM38S	REM38S		
Cont TSIO-360-B, GB1,-GB3, -GB4, LB1 (210 hp)	12	RHM38E	REM38E	RHM38S	REM38S	Lyco O-320-B (160 hp)	8	RHM40E	REM40E	RHM38S	REM38S		
M20K-252, TSE						PA-23 "235"	8	RHM38E	REM37BY	RHM38S	REM38S		
Cont TSIO-360-MB1 (210 hp)	12	RHM38E		RHM38S		2/Lyco O-540-B (235 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
M20M-TLS Bravo						Aztec PA-23 "250"	12	RHM40E	REM40E	RHM38S	REM38S		
Lyco TIO-540-AF1A (270 hp)	12	RHB37E				2/Lyco O-540-A (250 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
M-20R Ovation						Aztec C, D, E, F, PA-23 "250"							
TCM-IO-550G (5)	12	RHB32E				2/Lyco IO-540-C (250 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
M20S Eagle						Aztec - Turbo-Blown	12	RHB32E	REB37E	RHB32S	REB36S		
IO-550G (244 hp)		RHB32E				2/Lyco IO-540-J (250 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
M22 Mustang						Aztec C,D, E, F, PA-23 "250"							
Lyco TIO-541-A1A (310 hp)	12	RHB37E		RHB36S	RHB32S	2/Lyco TIO-540-C (250 hp)	12	RHB37E	REB37E	RHB36S	REB36S		
NAVION A						Comanche PA-24 "180"	8	RHM40E	REM40E				
Cont E-185 (205 hp)	12	RHM40E	REM40E	RHM38S	REM38S	Lyco O-360-A (180 hp)	8	RHM38E	REM38E	RHM38S	REM38S		
B						PA-24 "250"	12	RHM40E	REM40E	RHM38S	REM38S		
Lyco GO-435C (260 hp)	12	RHM38E	REM40E	RHM38S	REM38S	Lyco O-540-A (250 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
D						IO-540-C (250 hp)							
Cont O-470-P (240 hp)	12	RHM40E	REM40E	RHM38S	REM38S								
E													
Cont IO-470-C (250 hp)	12	RHM40E	REM40E										
F, G													
Cont IO-470-H (260 hp)	12	RHB32E											

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

10 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded						Shielded					
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
PIPER (Cont'd)						Mojave (PA-31P-350)							
PA-24 "260", PA24B, PA24C	12	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S	2/Lyco TIO & LTIO-540-V2AD (360 hp)	12	RHB37E RHB32E		RHB36S RHB32S			
Lyco IO-540-B, -D, -N (260 hp)													
PA-24 "260" Turbo	12	RHB32E RHB37E	REB32E REB37E	RHB32S RHB36S	REB36S	Cherokee Six PA-32 "260"	12	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S		
Lyco IO-540-R1A5 (260 hp)						Lyco O-540-E4B5 (260 hp)							
PA-24 "400"	16	RHM38E		RHM38S		Cherokee Six PA-32 "300"	12	RHM38E	REM38E	RHM38S	REM38S		
Lyco IO-720-A (400 hp)						Lyco IO-540-K1A5 (300 hp)							
Pawnee PA-25 "150"	8	RHM40E	REM37BY REM40E	RHM38S	REM38S	Cherokee Lance PA-32 "300"							
Lyco O-320-A (150 hp)						Lyco IO-540-K1A5D (300 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
PA-25 "235"	12	RHM40E	REM40E	RHM38S	REM38S	Cherokee Lance II PA-32 "300" R							
Lyco O-540-B (235 hp)						Lyco IO-540-K1G5D (300 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
PA-25 "260"	12	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S	PA-32RT-300T Turbo Lance		RHB37E		RHB36S			
Lyco O-540-G (260 hp)						Lyco TIO-540-S1AD (300 hp)	12	RHB32E		RHB32S			
Cherokee PA-28 "140"	8	RHM40E	REM37BY REM40E	RHM38S	REM38S	Saratoga PA-32-301							
Lyco O-320-E (140 hp)						Lyco IO-540-K1G5 (300 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
PA-28 "150" Flight Liner 2+2 Cruiser, Warrior "151"	8	RHM40E	REM37BY REM40E	RHM38S	REM38S	Turbo-Saratoga PA-32-301T							
O-320-A, -E (150 hp)						Lyco TIO-540-S1AD (300 hp)	12	RHB37E RHB32E	REB37E REB32E	RHB36S RHB32S	REB36S		
PA-28 Warrior II "161" Cadet	8	RHM40E RHM38E	REM37BY REM40E	RHM38S	REM38S	Saratoga SP PA-32R-301							
Lyco O-320-B, -D (160 hp)						Lyco IO-540-K1G5 (300 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
PA-28 "180" Challenger, Archer	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S	Turbo-Saratoga SP PA-32R-301T							
Lyco O-360-A (180 hp)						Lyco TIO-540-S1AD (300 hp)	12	RHB37E RHB32E	REB37E REB32E	RHB36S RHB32S	REB36S		
PA-28 "181" Archer II	8	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S	Saratoga SP PA-32R-301							
Lyco O-360-A (180 hp)						Lyco IO-540-K1G5 (300 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
PA-28R "180" Arrow	8	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S	Turbo-Saratoga SP PA-32R-301T							
Lyco IO-360-B (180 hp)						Lyco TIO-540-S1AD (300 hp)	12	RHB37E RHB32E	REB32E	RHB36S			
PA-28R Arrow II, III, IV "200"	8	RHM38E	REM38E	RHM38S	REM38S	Seneca PA-34							
Lyco IO-360-C (200 hp)						2/Lyco LIO-360-C & IO-360-C (200 hp)	8	RHM38E	REM38E	RHM38S	REM38S		
PA-28R Turbo Arrow III, IV	12	RHM38E		REM38E	RHM38S	Seneca II PA-34-200T							
Cont TSIO-360F, FB (200 hp)						2/Cont TSIO-360-E, EB & LTSIO-360-E (200 hp)	12	RHM38E		RHM38S			
PA-28 "235" Charger, Pathfinder	12	RHM40E	REM40E	RHM38S	REM38S	Seneca III PA-34-220T							
Lyco O-540-B (235 hp)						2/Cont TSIO-360-KB & LTSIO-360-KB (220 hp)	12	RHM38E		RHM38S			
PA-28 "236" Dakota	12	RHM40E	REM40E	RHM38S	REM38S	Pawnee Brave PA-36							
Lyco O-540-J3A5D (235 hp)						Cont 6-285-B (285 hp) Tierra Engine	12	RHU27E					
PA-28-201T Turbo Dakota	12	RHM38E				Pawnee Brave PA-36							
Cont TSIO-360-FB (200 hp)						Lyco IO-540-K1G5 (300 hp)	12	RHM38E	REM38E	RHM38S	REM38S		
Twin Comanche PA-30 "160"	8	RHM40E RHM38E	REM37BY REM40E REM38E	RHM38S	REM38S	Pawnee Brave PA-36							
2/Lyco IO-320-B (160 hp)						Lyco IO-720-D1CD (375 hp)	16	RHB37E	REB37E	RHB32S RHB36S	REB36S		
Navajo PA-31 "300"	12	RHB37E	REB37E	RHB36S	REB36S	Twin Comanche PA-39							
2/Lyco IO-540-M (300 hp)						2/Lyco IO-320-B & LIO-320-B (160 hp)	8	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S		
Navajo PA-31	12	RHB37E RHB32E		RHB36S	RHB32S	Twin Comanche PA-39 Turbo							
2/Lyco TIO-540-A1A, A2C (310 hp)						2/Lyco LIO-320-C & IO-320-C (160 hp)	8	RHB37E	REB37E	RHB36S	REB36S		
Navajo PA-31-325C/R	12	RHB37E RHB32E		RHB36S	RHB32S	PA-40							
2/Lyco TIO-540-F2BD & LTIO-540-F2BD (325 hp)						2/Lyco IO-320-B & LIO-320-B (160 hp)	8	RHM40E RHM38E	REM37BY REM38E	RHM38S	REM38S		
Navajo PA-31 Chieftain	12	RHB37E RHB32E		RHB36S	RHB32S	Tomahawk-Trainer PA-38							
2/Lyco TIO-540-J & LTIO-540-J (350 hp)						Lyco O-235-L2C (112 hp)	8	RHM40E RHM38E	REM37BY REM38E	RHM38S	REM38S		
PAT-1020	12	RHB37E RHB32E		RHB36S	RHB32S	Seminole PA-44-180							
Lyco TIO-540-J2B (350 hp)						2/Lyco LO-360-E1A6D & O-360-E1A6D (180 hp)	8	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S		
Navajo PA-31P	12	RHB37E RHB32E		RHB36S	RHB32S								
2/Lyco TIGO-541-E1A (425 hp)													

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data.
Please consult your aviation distributor for availability on these items.

Spark Plugs

Popular Aircraft and Engines

U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire		U.S. Aircraft/Engine Specifications	Plugs Per Eng.	Massive		Fine Wire			
		Shielded		3/4"-20				Shielded		3/4"-20			
		3/4"-20	5/8"-24	3/4"-20	5/8"-24			3/4"-20	5/8"-24	3/4"-20	5/8"-24		
PIPER (Cont'd)						SIKORSKY							
Turbo-Seminole						S-51	18	REM37BY					
PA-44-180T	8	RHB37E RHB32E	REB37E REB32E	RHB36S RHB32S	REB36S	P & W R-985 (450 hp)	RHM38E	REM40E	RHM38S	REM38S			
Malibu PA-46-301-P	12	RHB32E		RHB36S RHB32S		S-55A	14	RHB37E	REB37E	RHB36S	REB36S		
Malibu Mirage						S-55C	18	RHM40E	REM40E	RHM38S	REM38S		
PA-46-350-P						S-56		RHB32E	REB32E	RHB32S			
Lyco TIO-540-AE2A (350 hp)	12	RHB37E RHB32E		RHB36S RHB32S		2/P & W R-2800-50 (1800 hp)	36	REB37E	REB37E	RHB36S	REB36S		
PA-60-600, 600A Aerostar	12	RHM38E		RHM38S		S-58	18	RHB32E		RHB32S			
2/Lyco IO-540-G1B5, K1J5 (290 hp)						Wright R-1820-84 (1525 hp)							
PA-60-601, 601B Aerostar	12	RHB37E RHB32E		RHB36S RHB32S		STINSON							
2/Lyco IO-540-P1A5, S1A5 (290 hp)						Reliant V-77							
PA-60-601P Aerostar	12	RHB37E RHB32E		RHB36S RHB32S		Lyco R-680-13 (300 hp)	18	RHM40E	REM40E	RHM38S	REM38S		
2/Lyco IO-540-S1A5 (290 hp)						Vigilant V-74							
PA-60-602P Aerostar	12	RHB32E RHB37E		RHB36S RHB32S		Lyco R-680-13 (300 hp)	18	RHM40E	REM40E	RHM38S	REM38S		
2/Lyco IO-540-AA1A5 (290 hp)						Sentinel V-76							
PA-60-700P	12	RHB37E RHB32E		RHB36S RHB32S		Lyco O-435-1 (190 hp)	12	RHM40E	REM40E	RHM38S	REM38S		
2/Lyco TIO-540-UJ2A & LTIO-540-U2B (350 hp)						105	8		REJ38				
REPUBLIC						Frank 4AC-199-E2 (90 hp)							
Seabee RC-3	12			REJ38		Voyager 108			REJ38				
Frank 6A8-215-B (215 hp)						Frank 6A4-150 (150 hp)	12						
ROBINSON						Voyager 108			REJ38				
R22	8	RHM40E RHM38E	REM38E REM40E	RHM38S	REM38S	Frank 6A4-165 (165 hp)	12						
Lyco O-320-B (160 hp)						Voyager 108-5							
R22	8	RHM40E	REM40E	RHM38S	REM38S	Frank 6A335-B (180 hp)	12	RHB32E		RHB36S			
Lyco O-320-A (150 hp)						TAYLORCRAFT							
R44	12	RHM38E	REM38E	RHM38S	REM38S	Deluxe BC12D			REM37BY				
Lyco O-540 (205 hp)						Cont A-65-8 (65 hp)	8	RHM40E	REM40E				
SCHEUTZON						Sportsman 19			REM37BY				
B	8	RHB37E		RHB36S		Cont C-85-8 (85 hp)	8	RHM40E	REM40E				
Lyco IVO-360-A (180 hp)						F19			REM37BY				
SCHWEIZER						Cont O-200-A (100 hp)	8	RHM40E	REM40E	RHM38S			
269A	8	RHM40E RHM38E	REM40E REM38E	RHM38S	REM38S	F21B, F22			REM37BY				
Lyco O-360 (180 hp) HO-360-B (180 hp)						Lyco O-235-L2C (118 hp)	8	RHM40E RHM38E	REM38E REM40E	RHM38S	REM38S		
200	8	RHM40E RHM38E	REM40E REM38E			Workhorse 44							
Lyco HIO-360-B (180 hp)						Wright R-1820-103 977C9HD1	18	RHB37E	REB37E	RHB36S	REB36S		
300	8	RHM38E	REM38E	RHM38S	REM38S								
Lyco HIO-360-A (200 hp)													
300C	8	RHM38E	REM38E	RHM38S	REM38S								
Lyco HIO-360-DIA (190 hp)													

Most generally used plugs shown in red type. For Unshielded Spark Plugs - see pgs. 13-16. Plug Listings taken from FAA Approved Data. Please consult your aviation distributor for availability on these items.

12 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

Spark Plug Application By Engine Manufacturer

Engine Model	Standard Massive Electrode		Unshielded	Fine Wire Electrode		
	Shielded			Shielded		
	5/8" - 24	3/4" - 20		5/8" - 24	3/4" - 20	
ALLISON						
V1710	REB37E	RHB37E		REB36S		
FRANKLIN ENGINE CO.						
2A4 Series	REJ38					
2A-120-A, -B		RHB32E			RHB36S	
4A4 Series	REJ38					
4AC Series	REJ38					
4A-235-B, B3		RHB32E		REB36S	RHB36S	
Sport 4, 4A, 4A1, 4B, 4R		RHB32E			RHB36S	
6AC, 6AL, 6AG, 6A4, 6V4 Series	REJ38					
6A4-200, 6V4-200	REL37B					
6V6-245	REL37B					
6A8-215	REJ38					
6A-335-A, B, 6V335-A, -B	REL37B			REB36S		
6AS-335-A, B, 6AS-350-A, -A1		RHB32E		REB36S	RHB36S	
6V335-A1A, A1B	REB37E	RHB37E		REB36S	RHB36S	
6VS-335-A, -B	REB37E REB32E	RHB37E RHB32E		REB36S	RHB36S	
6A-350-C1, C1A, -C2, -C2A, -D, -D1		RHB32E		REB36S	RHB36S	
6V-350-A, -B		RHB32E		REB36S	RHB36S	
GROB						
2500 D1/E1				REN30S		
GYPSY MAJOR	REL37B					
JACOBS AIRCRAFT ENGINE CO.						
L-4, L-5 & L-6 Series R-755	REM40E	RHM40E		REM38S	RHM38S	
R-755S, R-755SM	REM38E					
KENROYCE-REARWIN All models	REM40E	RHM40E	M41E			
KINNER All models			M41E			
LAMBERT All models			M41E			
LEBLOND All models			M41E			
MENASCO All models except D4			M41E			
ORENDA All models					RHB27S	
PRATT & WHITNEY	REM37BY*					
R-985 (Wasp Jr.), R-1340 (Wasp)	REM40E	RHM40E	M41E	REM38S	RHM38S	
R-1830 (Twin Wasp C)	REB37E	RHB37E		REB36S	RHB36S	
+ For Severe Service	REB32E+	RHB32E+			RHB32S+	
R-2000 (Twin Wasp D)	REB37E	RHB37E		REB36S	RHB36S	
R-2800 (Double Wasp) R-2800-97	REB37E	RHB37E			RHB36S	
CA3, CA5, CA15, CA17, CA18, CA19	REB32E	RHB32E		REB36S	RHB32S	
++ Rear position front row only		RHB29E++				
R-4360 (Wasp Major)	REB37E	RHB37E		REB36S	RHB36S	
PEZETEL (WSK)						
ASZ-621R, (1000 h. p.), P2L-3S (600 h. p.)	REB37E	RHB37E		REB36S	RHB36S	
RANGER All 18 mm Short Reach	REM40E	RHM40E	M41E	REM38S	RHM38S	
ROLLS-ROYCE - Merlin, Griffon					RHL27S RHL28S	
RUSSIAN ENGINES M14 Most Series	REL37B			RVL38S**		
TELEDYNE CONTINENTAL MOTORS	REM37BY*					
A-65, A-75	REM40E	RHM40E	M41E	REM38S	RHM38S	
C75, C-85, C-90, C-115, C-125	REM37BY* REM40E	RHM40E	M41E	REM38S	RHM38S	
E-165, E-185, E-225	REM40E	RHM40E	M41E	REM38S	RHM38S	
E-165, E-185, E-225 (14mm Bushing)	REJ38					

* Use REM37BY when encountering lead fouling. ** Uses M18x1 barrel thread instead of 5/8"-24

Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs. 13

Spark Plugs

Spark Plug Application By Engine Manufacturer

Engine Model	Standard Massive Electrode		Unshielded	Fine Wire Electrode		
	Shielded			Shielded		
	5/8" - 24	3/4" - 20		5/8" - 24	3/4" - 20	
TELEDYNE CONTINENTAL MOTORS (Cont'd)						
O-200-A, -B, -C, -D	REM37BY*	RHM40E	M41E	REM38S	RHM38S	
IO-240	REM38E	RHM38E		REM38S	RHM38S	
GO-300-A, -B, -C, -D, -E, -F	REM37BY*	RHM40E				
O-300-A, -B, -C, -D, -E, C-145	REM40E	RHM38E	M41E	REM38S	RHM38S	
IO-346-A, -B	REM40E	RHM40E		REM38S	RHM38S	
IO-360-A, -AB, -C, -CB, -D, -E, -G, -GB, -H, -HB, -J, -JB, -K, -KB	REM38E	RHM38E		REM38S	RHM38S	
IO-360-B	REM40E	RHM40E		REM38S	RHM38S	
TSIO-360-A, -AB, -B, -C, -CB, -D, -DB, -E, -EB, -F, -FB, -G, -GB, -H, -HB, -JG, -K, -KB, -LB, -MB, LTSIO-360-E, -EB, -K, -KB	REM38E	RHM38E		REM38S	RHM38S	
O-470-2	REM38E	RHM38E		REM38S	RHM38S	
O-470-4, -11, -13, -13A, -15	REM40E	RHM40E		REM38S	RHM38S	
O-470-A, -E, -J, -K, -L, -R, -S	REM40E	RHM40E		REM38S	RHM38S	
O-470-B, -G, -H, -M, -N, -P	REM40E	RHM40E		REM38S	RHM38S	
O-470-T, -U	REM38E	RHM38E	RHB32E		RHB32S	
IO-470-C, -G, -P, -R, -T	REM40E	RHM40E		REM38S	RHM38S	
IO-470-J, -K	REM40E	RHM40E		REM38S	RHM38S	
IO-470-D, -E, -F, -H, -L, -M, -N, -S, -U, -V, -VO, -LO		RHB32E			RHB36S RHB32S	
GIO-470-A		RHB32E			RHB36S RHB32S	
LIO-470-A	REM40E	RHM40E		REM38S	RHM38S	
LIO-470-A	REM38E	RHM38E			RHB36S RHB32S	
TSIO-470-B, -C, -D		RHB32E			RHB36S RHB32S	
IO-520-A, -B, -BA, -BB, -C, -CB, -D, -E, -F, -J, -K, -L, -M, -MB, -N, -NB		RHB32E		RHB32S		
TSIO-520-A, -B, -BB, -BE, -C, -CE, -D, -DB, -E, -EB, -F, -G, -H, -J, -JB, -K, -KB, -L, -M, -N, -NB, -P, -R, -T, -U, -UB, -V, -VB, -WB, -AE, -AF					RHB32S RHB36S	
LTSIO-520-AE		RHB32E				
GTSIO-520-C, -D, -E, -F, -G, -H, -K, -L, -M, -N		RHB32E			RHB32S RHB36S	
TSIO-550-A, -B, -C,		RHB32E			RHB32S RHB36S	
IO-550-A, -B, -C, -D, -E, -F, -G, -L, -N, -P, -R		RHB32E			RHB32S RHB36S	
TSIOL-550-A, -B		RHU32E			RHU32S	
6-285-B, -BA, -C, -CA, 6-320-A, -B		RHU27E				
W-670	REM40E	RHM40E	M41E	REM38S	RHM38S	
R9A	REB37E	RHB37E		REB36S	RHB36S	
TEXTRON LYCOMING						
O-145, GO-145			M41E			
O-235-C, -E, -H	REM40E REM38E REM37BY*	RHM40E	M41E	REM38S	RHM38S	
O-235-F, -G, -J				REM38S		
O-235-K, -L, -M, -N, -P	REM40E REM38E REM37BY*	RHM40E RHM38E		REM38S	RHM38S	
O-290 Series	REM40E REM38E REM37BY*	RHM40E	M41E	REM38S	RHM38S	
O-320-A, -C, -E	REM37BY*	RHM40E	M41E	REM38S	RHM38S	
O-320-B, -D, -H	REM40E	RHM40E		REM38S	RHM38S	
AIO-320, LIO-320-B, IO-320-B, -C, -D, AEIO-320-A, -B, -C, -D	REM38E	RHM40E				

* Use REM37BY when encountering lead fouling.

14 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

Spark Plug Application By Engine Manufacturer

Engine Model	Standard Massive Electrode		Unshielded	Fine Wire Electrode		
	Shielded			Shielded		
	5/8" - 24	3/4" - 20		5/8" - 24	3/4" - 20	
TEXTRON LYCOMING (Cont'd)						
IO-320-A, -B, -D, -E	REM37BY*	RHM38E		REM38S	RHM38S	
AEIO-320-E	REM37BY*	RHM40E		REM38S	RHM38S	
IO-320-C, -F, LIO-320-C (Long Reach)	REB37E	RHB37E		REB36S	RHB36S	
O-340-A	REM40E	RHM40E		REM38S	RHM38S	
O-340-B	REM38E	RHM38E		REM38S	RHM38S	
O-360-A, -C, -E, -F	REM40E	RHM40E		REM38S	RHM38S	
IO-360-B, -E, -F, -H, -L	REM38E	RHM40E		REM38S	RHM38S	
AEIO-360-B, -C, -H, HO-360-A	REM37BY*	RHM38E		REM38S	RHM38S	
O-360-B, -D	REM40E	RHM40E		REM38S	RHM38S	
IO-360-A, -C, -D, -J, LIO-360-E	REM38E	RHM38E		REM38S	RHM38S	
LO-360-A1G6D, O-360-E1A6D	REM40E					
LO-360-E1A6D	REM38E	RHM40E				
LO-360-C	REM37BY*	RHM38E		REM38S	RHM38S	
IO-360-A, IO-360-C1F						
IO-360-F (Long Reach)						
IVO-360	REB37E	RHB37E		REB36S	RHB36S	
AIO-360-A,	REM38E					
LIO-360-C, AEIO-360-A	REM37BY*	RHM38E		REM38S	RHM38S	
HIO-360-A, -D	REM38E	RHM38E		REM38S	RHM38S	
HO-360-B, HIO-360-A, -B	REM40E	RHM40E		REM38S	RHM38S	
TIO-360-A, -B, AEIO-360-A (Long Reach)	REB37E	RHB37E		REB36S	RHB36S	
HIO-360-E1AD, -E1BD, -F1AD						
LHIO-360-F1AD, IVO-360-A	REB32E	RHB32E			RHB32S	
TO-360-A1A6D, TO-360-C1A6D, TO-360-E		RHB37E			RHB36S	
TO-360-F1A6D, LTO-360-A1A6D, LTO-360-E	REB37E	RHB32E		REB36S	RHB32S	
VO-360-A, -B	REM40E	RHM40E		REM38S	RHM38S	
O-435-A, -C	REM38E	RHM40E		REM38S	RHM38S	
O-435-K, K1	REM40E	RHM40E		REM38S	RHM38S	
GO-435-C, -D Series	REM38E	RHM38E		REM38S	RHM38S	
VO-435-A, TVO-435-A (Short Reach)	REM38E	RHM38E		REM38S	RHM38S	
VO-435-A, -B (Long Reach)						
TVO-435-A, -B, -C, -D, -E, -F, -G (Long Reach)	REB37E	RHB37E			RHB36S	
O-435-23-25	REB32E	RHB32E		REB36S	RHB32S	
GO-480-B, -D, -F	REM40E	RHM40E		REM38S	RHM38S	
GO-480-C, -G (Short Reach)	REM38E	RHM38E		REM38S	RHM38S	
GO-480-G1, G2 (Long Reach)	REB37E	RHB37E		REB36S	RHB36S	
GSO-480-A, -B (Short Reach)	REM38E	RHM38E		REM38S	RHM38S	
GSO-480-A, -B (Long Reach)	REB37E	RHB37E		REB36S	RHB36S	
IGSO-480-A (Short Reach)	REM38E	RHM38E		REM38E	RHM38S	
IGSO-480-A (Long Reach)						
IGO-480-A	REB37E	RHB37E			RHB36S	
O-480-1-3	REB32E	RHB32E		REB36S	RHB32S	

* Use REM37BY when encountering lead fouling.

Spark Plugs

Spark Plug Application By Engine Manufacturer

Engine Model	Standard Massive Electrode		Unshielded	Fine Wire Electrode		
	Shielded			Shielded		
	5/8" - 24	3/4" - 20		5/8" - 24	3/4" - 20	
TEXTRON LYCOMING (Cont'd)						
O-540-A, -D, -E, -F, -G, -H, -J, -J3A5	REM40E	RHM40E		REM38S	RHM38S	
O-540-B	REM38E	RHM38E		REM38S	RHM38S	
IO-540-A, -B, -E, -G, -K, -L, -M, -P, -S, -U (Short Reach)	REM40E	RHM40E	M41E	REM38S	RHM38S	
IO-540-C, -D, -J, -N, -T, -V	REM38E	RHM38E		REM38S	RHM38S	
AEIO-540-D, -L	REM38E	RHM38E		REM38S	RHM38S	
IO-540-AA, -E, -G, -J, -K, -M, -P, -R, -S, -U	REB37E	RHB37E			RHB36S	
O-540-L3C5D, M1B5D (Long Reach)	REB32E	RHB32E		REB36S	RHB32S	
VO-540-A, -B, -C (Short Reach)	REM38E	RHM38E		REM38S	RHM38S	
O-540-9						
VO-540-Series						
IVO-540 Series (Long Reach)	REB37E	RHB37E		REB36S	RHB36S	
IGO-540-A, -B (Short Reach)	REM38E	RHM38E		REM38S	RHM38S	
IGO-540-A, -B (Long Reach)	REB37E	RHB37E		REB36S	RHB36S	
TIO-540-A, -C, -E, -F, -G, -H, -J, -K, -N, -R, -S, -T	REB37E	RHB37E			RHB36S	
TIVO-540-A	REB32E	RHB32E		REB36S	RHB32S	
IGSO-540-B (Short Reach)	REM38E	RHM38E		REM38S	RHM38S	
IGO-540-A, -B	REB37E	RHB37E			RHB36S	
IGSO-540-A, -B (Long Reach)	REB32E	RHB32E		REB36S	RHB32S	
LTIO-540-F, -J, -N, -R	REB37E	RHB37E			RHB36S	
	REB32E	RHB32E		REB36S	RHB32S	
TIO-541-A, -E	REB37E	RHB37E			RHB36S	
	REB32E	RHB32E		REB36S	RHB32S	
TIGO-541-A, -E	REB37E	RHB37E			RHB36S	
IO-580-A		RHB37E				
R-680	REM40E	RHM40E		REM38S	RHM38S	
IO-720-A, -B, -C, -D (Short Reach)	REM38E	RHM38E		REM38S	RHM38S	
	REB37E	RHB37E			RHB36S	
IO-720-A, -B, -C, -D (Long Reach)	REB32E	RHB32E		REB36S	RHB32S	
WARNER (All Models)	REM40E	RHM40E	M41E	REM38S	RHM38S	
WRIGHT AERONAUTICAL						
R-540	REM40E	RHM40E				
Whirlwind R-760, R-975 (1/2" Rch.)	REM40E	RHM40E	M41E	REM38S	RHM38S	
Cyclone 9N with 1/2" insert depth (R-1820)	REM40E	RHM40E	M41E	REM38S	RHM38S	
Whirlwind R-760, R-975 (18mm 13/16" Rch.)	REB37E	RHB37E		REB36S	RHB36S	
Cyclone R-1300	REB37E	RHB37E		REB36S	RHB36S	
Cyclone R-1820 Series (Except F & HE)	REB37E	RHB37E		REB36S	RHB36S	
Cyclone R-2600 Series	REB37E	RHB37E		REB36S	RHB36S	
Cyclone R-1820-84 (C9HE Series)		RHB32E			RHB32S	
Cyclone R-3350, C18BA, C18BD	REB37E	RHB37E		REB36S	RHB36S	
Cyclone R-3350-C18CB1		RHB29E				
Cyclone R-3350-DA1, -2, -3, -4, EA1, -2, -3		RHB29E				
Cyclone R-3350-EA4, -5, -6		RHB29E				

Additional R-3350 plugs Available for Racing Applications only - Contact Champion Aerospace LLC Regarding this Application.

Spark Plugs

Other U.S. Aircraft and Piston Aircraft

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
AERONCA			Havoc A20G	2/Wright R-2600-23	28
LA, LB	LeBlond (70 hp), (85 hp)	10	DC-2	Wright SGR-1820, F3, F52, 25	18
LC	Warner Scarab Jr. 50	10	Skytrain DC-3, C49	2/Wright R-1820-G102, G202A	18
KC	Cont A-40	8	DC-3A, C47, C53, C112	2/P & W R-1830-90, -92, -94	28
50-C	Cont A-50	8	Skymaster DC-4	4/P & W R-2000	28
50-F	Franklin 4AC-150	8	Liftmaster DC-6	4/P & W R-2800-CB16, -17	36
59-L	Lyco O-145	8	DC-7	4/Wright R-3350 Compound	36
60-TF	Cont A-65	8			
65-LA	Lyco O-145	8			
O-58B	Cont O-170-3 (Equiv. A65)	8			
Champion L-16B	Cont A-65-8	8			
AIRCRAFT MFG. COMPANY			DOWNER		
Texas Bullet 205	Cont E-185-1	12	14-19	Lyco O-435-A	12
			14-19-2	Cont O-470-K	12
			14-19-3	Cont IO-470-F	12
			260B	Cont IO-470-F	12
			Viking 300	Cont IO-520-D	12
ALON, INC.					
A-2	Cont C-90-16F	8	DOYN AIRCRAFT		
A-4	Lyco O-320-A	8	Cessna 150 Modified	Lyco O-320	8
			Cessna 177 Modified	Lyco O-360	8
ANDERSON-GREENWOOD					
AG-5	Cont C-90	8	FLETCHER		
			Utility FU-24	Cont O-470-E, N	12
			FU-24A	Cont IO-470-D	12
			FU-24B	Cont GIO-470-A	12
BAUMANN					
Brigadier B-290	Cont C-145-2	12	FORD		
Deluxe Brigadier B-360	2/Lyco O-360	8	4-AT-E Trimotor	3/Wright R-975	18
Super Brigadier B-480	2/Cont O-470-B	12	5-AT-B Trimotor	3/P & W R-985	18
BEE AVIATION					
Honey Bee	Cont A-65	8	FORNAIRE		
Queen Bee	Lyco O-320	8	Aircoupe E, G	Cont C-75, C-85	8
			Aircoupe F-1, F1A	Cont C-90	8
BOEING					
247D	2/P & W R-1340, R985	18	HOWARD		
Stratoliner 307B	Wright R-1820-G105A, G205A	18	DGA-8	Wright R-760-E2	14
Fortress B-17G	4/Wright R-1820-97	18	DGA-9	Jacobs L-5	14
Stearman 75, PT-17	Cont W-670	14	DGA-11	P & W R-985	18
Stearman 75, PT-13	Lyco R-680	18	DGA-12	Jacobs L-6	14
Stearman 75 (Modified)	P & W R-985	18	DGA-15P	P & W R-985-AN-12	18
Stratocruiser B377	4/P & W R-4360	56			
CAMAIR					
480	2/Cont O-470-B	12	HOWARD AERO		
			Super Ventura 237	2/P & W R-2800-CB	36
			(Converted)		
CENTRAL-LAMSON					
Air Tractor L-101	P & W R-985	18	LANE AIRCRAFT		
			Riviera	Cont IO-470-P	12
CONVAIR					
Liberator C-87	4/P & W R-1830-43	28	LARK AVIATION		
Catalina PBY-5A	2/P & W R-1830-92	28	Lark 95	Cont C-90	8
(Modified Version)	2/Wright R-2600-29	28			
240, 340, 440	2/P & W R-2800 C Series	36	LEAR		
			Learstar	2/Wright R-1820, C-9HD	18
CULVER (Superior)					
Cadet LCA	Cont A-75	8	LOCKHEED		
V	Cont C-85	8	Electra 10, 10A	2/P & W R-985-SB2	18
			Electra 10B	2/Wright R-975-E3	18
CURTISS-WRIGHT			Electra 10C	2/P & W R-1340, S3H-1	18
Falcon CW-22, SNC-1	Wright R-975-E3	18	Electra 12A	2/P & W R-985-SB2	18
Commando C-46	2/P & W R-2800-51, -75, -79	36	Super Electra 14-H-2	2/P & W R-1690	18
(Modified Version)	2/P & W R-2800-CB16	36	Super Electra 14-F62	2/Wright GR-1820, -F62	18
Satellite	Cont C-90	8	Super Electra 14-G3B	2/Wright GR-1820, -G3B	18
LFA	Franklin 4AC-176-D2	8	Lodestar 18-56	2/Wright R-1820, G-202A, G205A	18
			Lodestar 18-08	2/P & W R-1830-92, S1C3G	28
DAVIS AIRCRAFT			Hudson 414	2/Wright R-1820, G205A	18
DA-1	Lyco O-360-A1A	8	Ventura 237	2/P & W R-2800, S1A4G	36
			Constellation 049	4/Wright R-3350, -BA3	36
DOUGLAS			Constellation 649, 749	4/Wright R-3350, BD1	36
Bolo B-18A	2/Wright R-1820	18	Constellation 1049	4/Wright R-3350, CB1	36
Dragon B-23	2/Wright R-2600-29	28	Super Constellation 1049C,G,H	4/Wright R-3350-DA	36
Invader B-26	2/P & W R-2800-27	36	Starliner 1649	4/Wright R-3350-EA	36
Dolphin D-117	W R-985	18	402-2	Cont IO-470-R, TSIO-470-B	12

Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs. 17

Spark Plugs

Other U.S. Aircraft and Piston Engines

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
MARTIN 202, 404 Marauder B26	2/P & W R-2800-CA, -CB 2/P & W R-2800-83AM8	36 36	SPACE ENTERPRISES Spacecoupe AG-14	Cont C-90	8
MONOCOUPE 90A 90AF 90AL-115 90AL-125 Meteor 2	Warner Scarab 125 & 145 Franklin 4AC-199-E3 Lyco O-235-C Lyco O-290-A 2/Lyco O-320	14 8 8 8 8	SPARTON Executive 7-W	P & W R-985	18
MORRISEY (Shinn) 2000C 2150	Cont C-90-14F Lyco O-320-A2A	8 8	STITS Skycoupe SA9A Skycoupe SA9B	Cont C-90-12F Cont O-200-A	8 8
NAVAL AIRCRAFT FACTORY N3N-3 N3N-3 (Modified)	Wright R-760-8 P & W R-985	14 18	TEMCO Swift GC-1A Swift GC-1B Swift GC-1B (Modified) Swift GC-1B (Modified)	Cont C-85 Cont C-125 Cont C-145 Lyco O-320-A	8 12 12 8
NORTH AMERICAN Mitchell B-25 Texan T-6 T28A	2/Wright R-2600-29 P & W R-1340-AN1 Wright R-1300	28 18 14	TRANSLAND AG-2	P & W R-985, R-1340	18
OAKLAND AIRMOTIVE (Fleet) Super V	2/Lyco. O-360-A1A	8	TRECKER Royal Gull L-1 Super Gull L-2	2/Lyco GO-480-B1B 2/Lyco GSO-480-A1A6	12 12
OLSON AIRCRAFT Ambassador	Cont O-200-A	8	VARGA Kachina 2150A	Lyco O-320-A	8
ON MARK ENGINEERING CO. Marksman B26K	2/P & W R-2800	36	VECTO MFG. Geronimo	2/Lyco O-360-A1A	8
RILEY & TEMCO Twin Navion Riley Navion Temco Model 58 310R Riley Rocket Turbo Executive 400 (Converted DeHaviland Dove) Turbo Skyliner (Converted Heron)	2/Lyco O-320-A2A 2/Lyco O-340-A1A 2/GSO-480-A1A6 2/Cont IO-470-D 2/Lyco IO-540-A1A5 2/Lyco IO-720-A 4/Lyco IO-540	8 8 12 12 12 16 12	WACO ZVN-7 ZVN-8 YMF-5	Jacobs L-5 Jacobs L-6 Jacobs R755B2	14 14 14
ROBERTSON AIRCRAFT Cessna 180 Modified	Cont. TSIO-520-C	12	WACO AIRCRAFT DIVISION S-220 Vela Frank 6A-350-C1 TS-250-5 Vega M220-4 Minerva SF-260-3 Meteor Mk. I TS-250-3F Meteor Mk. II	Frank 6A-350 Frank 6A-350-C1 Lyco O-540-E Frank 6A-350-C1	12 12 12 12
SNOW AERONAUTICAL S-2A S-2B	Cont W-670, Jacobs R-755 P & W R-985, R-1340	14 18	WEATHERLY AVIATION Model 201A	P & W R-985	18
			WINDECKER RESEARCH Eagle I	Cont IO-520	12
			WING AIRCRAFT Derringer	2/Lyco IO-320-B	8
			WREN AIRCRAFT Wren 460	Cont O-470-R	12

U.S. Helicopter and Piston Engines

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
BELL Utility 47G Utility 47G-2 Utility 47G-3B Utility 47G-3B1, 47G-3B2 Utility 47G-3 Utility 47G-4, 47G-4A Bellarus 47H, 47H-1 Ranger 47J, 47G-5, 47G-5A Ranger 47J2	Frank 6V4-200-C32 Lyco VO-435-A1B Lyco TVO-435A Lyco TVO-435-B1A Frank 6VS-335 Lyco VO-540-B1B3 Frank 6V4-200-C32 Lyco VO-435-A1B, B1A Lyco VO-540-B	12 12 12 12 12 12 12 12 12	DOMAN LZ-5-1, -2 D-11	Lyco SO-580-A1B Lyco SO-580-A1B	16 16
BRANTLY B-2 B-2 B2B 305 305A	Lyco VO-360-A1A Lyco HO-360-B1B Lyco IVO-360 Lyco VO-540-B Lyco IVO-540-A1A	8 8 8 12 12	ENSTROM F28A, C, F280C, F28BF, 28F, 280F, Shark, 280FX, 280L	Lyco HIO-360-E Lyco TIO-360-B2A Lyco HIO-360-F1AD	8 8 8
			HILLER UH-12B UH-12C UH-12D UH-12E, 12E4 UH-12L SL 3/4	Frank 6V4-200-C33 Frank 6V-335-B Lyco VO-435-A1C Lyco VO-540-C2A Lyco VO-540-C Lyco TIVO-540-A	12 12 12 12 12 12

18 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

U.S. Helicopter and Piston Engines

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
HYNES			SCHWEIZER		
H-2	Lyco IVO-360-A1A	8	200	Lyco HIO-360-B	8
H-5	Lyco IVO-540-A1A	8	269-A	Lyco O-360-C2B	8
JOVAIR CORP.			300	Lyco HIO-360-A	8
4E Sedan	Frank 6V-335	12	300-C	Lyco HIO-360-D1A	8
KAMAN			SIKORSKY		
K-240	Lyco O-435-4	12	S-51	P & W R-985-B4	18
OMEGA			S-55A	Wright R-1300-3	14
BS-12SR/BS-12SC	2/Frank 6A-335-A	12	S-55C	P & W R-1340-57	18
BS-12A	2/Lyco O-540-F	12	S-56	2/P & W R-2800-50	36
ROBINSON			S-58	Wright R-1820-84	18
R22 Alpha	Lyco O-320-B2C	8	VERTOL		
SCHEUTZON			Workhorse 44	Wright R-1820-103-977C9HD1	18
Model B	Lyco IVO-360-A	8			

International Aircraft Using U.S. Piston Engines

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
ARGENTINA AERO BOREO			EMBRAER		
Model 95	Cont C-90-12F	8	Corisco EMB-711ST	Cont TSIO-360-FB1	12
Model 115	Lyco O-235-C2A	8	Ipanema EMB-200	Lyco O-540-H2B5D	12
Model 150	Lyco O-320	8	Ipanema EMB-200A	Lyco O-540-H1B5D	12
Model 180	Lyco O-360-A	8	Ipanema EMB-201	Lyco O-540-K1J5D	12
Model 260	Lyco O-540	12	Minuano EMB-720D	Lyco IO-540-K1G5	12
AVIONES LOCKHEED-KAISER			Seneca EMB-810D	Cont L/TSIO-360	12
CL-402	Cont IO-470-R & TSIO-470	12	Sertanejo EMB-721	Lyco IO-540-K1G5D	12
I.A.E.			Tupi EMB-712	Lyco O-360-A4M	8
Calquin 24	2/P & W R-1830-SC-G	28	FABRICA DO GALLEAO		
Model 45	2/Lyco O-320-A	8	Niess Maranhao	Cont C-85	8
Model 46 Ranquel	Lyco O-320-A	8	FOKKER		
Model IA-46 180 Ranquel	Lyco O-360-A1A	8	S-11	Lyco O-435	12
PETROLINI			NEIVA		
EI Boyero	Cont A-65	8	IPD 5802	Lyco O-320-A	8
AUSTRALIA COMMONWEALTH			Paulistinha	Frank 4AC-176-B2	8
Ceres CA-28	P & W R-1340, S3H1	18	Paulistinha 56	Cont C-90-8F	8
Transavia	PL 12/T-300 & PL 12/T-400	12	Regente	Lyco O-360-A	8
Wackett	Warner Super Scarab	14	Universal T-25	Lyco IO-540-K1D5	12
Winjeel CA-25	P & W R-985-SB3	18	OMAREAL		
Wirraway 3	P & W R-1340, S1H1	18	Casmuniz 52	2/Cont E-185-11	12
DE HAVILLAND			CANADA AVRO (Federal)		
Drover DHA-3	3/Lyco O-360-A	8	Anson 5	P & W R-985-AN-12B	18
VICTA AVIATION LTD.			C.C.F.		
Airtourer 100	Cont O-200-A	8	Norsman V	P & W R-1340, S3H1	18
Airtourer 115	Lyco O-235-C1	8	CANADAIR		
YOEMAN AVIATION			CL215	2/P & W R-2800-CA-3	36
YA-1 Cropmaster	Lyco 540-A1A5	12	DE HAVILLAND		
AUSTRIA			Beaver DHC-2	P & W R-985	18
GRAZ-PAUKER			Otter DHC-3	P & W R-1340, S3H1	18
Flamingo M-222	2/Lyco O-320-A	8	Caribou DHC-4	2/P & W R-2000-D5	28
Flamingo SPG222	2/Lyco IO-360	8	FAIRCHILD		
BELGIUM			Husky F11	P & W R-985-SB3	18
AVIONS FAIREY			FLEET		
Typos Junior	Cont A-65	8	Canuch 80	Cont C-85-12J	8
BRAZIL			FOUND BROS. AVIATION		
AEROTEC			FBA-2A, FBA-2C	Lyco O-540-A1D	12
Uirapuru T-23	Lyco O-320-B2B	8	100 Centennial	Lyco IO-540-G	12
			NORTHWEST INDUSTRIES		
			Ranger	Lyco IO-720-A	16

Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs. 19

Spark Plugs

International Aircraft Using U.S. Piston Engines

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
CHILE			JODEL		
FANERO			D-112	Cont A-65	8
Chincol	Cont O-470-11	12	D-120	Cont C-90	8
			D-140	Lyco O-360	8
CHINA, REPUBLIC OF (Taiwan)			JURCA		
A.I.D.C.			M.J. 2 Tempete	Cont A-65	8
PL1B	Lyco O-320-E2A	8	LATECOERE		
CZECHOSLOVAKIA ZLIN			631	6/Wright R-2600-20	28
50LS	Lyco AEIO-540-L1B5D	12	LEGRAND-SIMON		
			LS-50	Cont C-90	8
EGYPT			MATRA AIRCRAFT		
HELIOPOLIS AIRWORKS			Magnet Jupiter	2/Lyco IO-360-A	12
Gomhouria MK-2	Cont C-145	12	MAX HOLSTE		
MK-6	Cont O-300	12	Broussard M.H. 1521	P & W R-985	18
FINLAND			Super Broussard MH-250	2/P & W R-1340	18
HEINONEN			Major Broussard MH-350	2/Cont GIO-470-A	12
HK-1	Cont A-65	8	MORANE-SAULNIER RALLYE		
VALMET			MS-880	Cont C-90, O-200	8
L-70	Lyco AEIO-360-A1B6	8	MS-885	Lyco O-320-A	8
PIK-11	Cont A-65-8	8	MS-890	Lyco O-360	8
PIK-23	Lyco O-360-A4M	8	MS-893	Lyco IO-360	8
Tuuli TL-111	Cont O-470-A	12	PIEL		
FRANCE			Emeraude C.P. 301	Cont C-90-12F	8
ADAM			POTEZ-SEEMS		
Loisirs R.A. 14	Cont A-65-8	8	MS-885 Super Rallye	Cont O-300	12
Major R.A. 15	Cont C-75	8	REIMS AVIATION		
SOCATA			F150, FA150	Cont O-200-A	8
TB9 Tampico	Lyco O-320-D2A	8	FRA150L, M	RR/Cont O-240	8
TB10 Tobago	Lyco O-360-A1AD	8	F172D thru K	RR/Cont O-300-A	12
TB20 Trinidad	Lyco IO-540-C4D5D	12	F172L, M	Lyco O-320-E	8
TB21 Trinidad TC	Lyco TIO-540-ABIAD	12	FR172 Rocket	RR/Cont IO-360-D	12
TB30	Lyco AEIO-540-L1B5D	12	F177RG Cardinal	Lyco IO-360-A	8
AUBERT			A182J thru N	Cont O-470-R	12
Cigale PA-204L	Lyco O-320	8	F337	2/RR/Cont IO-360-C & D	12
Super Cigale	Lyco O-360	8	FT337 Super Skymaster	2/Cont TSIO-360-C	12
AVIONS PIERRE ROBIN			ROBIN (CEA)		
Dauphin	Lyco O-235-L2A	8	2 + 2 Tricycle	Lyco O-235-C	8
Major	Lyco O-320-D2A	8	Cadet, Petit Prince	Lyco O-235-C	8
Regent, Remorqueur	Lyco O-360-A3A	8	Chevalier	Lyco O-320-D	8
8R2160, R3000	Lyco O-320-D2A	8	Major 160	Lyco O-320-E	8
BOISAVIA			Prince	Lyco O-360-D	8
Mercurey B-601	Lyco O-435-1	12	Regent	Lyco O-360-A	8
(Equiv. O-435-K, -K1)	Cont E-165-4	12	HR-100	Lyco IO-360	8
Mercurey B-602, B-60	Lyco O-320	8	HR-100	Lyco O-540-B	12
BREQUET			HR-100	Cont 6A-285	12
Provence 763	4/P & W R-2800-CA18	36	SCINTEX		
BROCHET			ML .250 Rubis	Lyco O-540-A	12
M.B. 120	Cont C-90	8	SIPA		
C.A.B.			S-91	Cont C-85-12F	8
Minicab GY-20	Cont A-65-8	8	S-94	Cont C-90-8-F	8
Supercab GY-30	Cont C-90	8	Coccinelle S-1000	Cont C-90-12F	8
CENTRE-EST			S-1100	2/P & W R-1340	18
DR-100	Cont C-90	8	S.N.C.A.N		
Ambassadeur DR-1050	Cont O-200	8	Nord 2503	2/P & W R-2800-CB17	36
DRUINE			SOCATA		
Condor DO-61	Cont A-65	8	Gabier R235F	Lyco O-540-B4B5	12
Condor DO-62	Cont C-90	8	Diplomate, Provence ST-10	Lyco IO-360-C	8
GARDAN			Rallye Club	RR/Cont O-200-A	8
Horizon GY-80	Lyco O-320-A	8	Rallye Minerva	Franklin 6A-350-C1	12
HUREL-DUBIOS			Rallye Commodore	Lyco O-360-A	8
H.D. 34, 321	2/Wright R-1820	18	Rallye 7	Lyco IO-540-K	12
			Tampico TB9	Lyco O-320-D2A	8
			Tobago TB10	Lyco O-360-A1AD	8
			Trinidad TB20	Lyco IO-540-C4D5D	12
			Trinidad TB21	Lyco TIO-540-AB1AD	12

20 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

Spark Plugs

International Aircraft Using U.S. Piston Engines

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
FRANCE (Cont'd)			BRITTEN-NORMAN		
SUD-EST			BN-2B-21 Islander	2/Lyco IO-540-KIB5	12
Languedoc S.E. 161	4/P & W R-1830-92	28	BN-2 Islander	2/Lyco O-540-E	12
Bretagne S.O. 30P	2/P & W R-2800-CA18	36	BN-2A-2 Islander	2/Lyco IO-540	12
			BN-2A Trislander	3/Lyco O-540-E	12
WASSMER			BROOKLANDS		
D-120	Cont C-90	8	DA-7 Optica Scout	Lyco IO-540	12
Super 4 Sancy	Lyco O-360-A	8			
Super 4/21-235	Lyco O-540-B2B	12	NORMAN		
Super 4/21-250	Lyco O-540-A	12	NAC-1 Freelance	Lyco O-360	8
Super 4 Baladou WA-41	Lyco O-360-A	8	PERCIVAL		
Super 4 Sancy WA-40A	Lyco O-360-A	8	E.P. 9	Lyco GO-480-B	12
Pacific WA51	Lyco O-320-E	8	Prospector	Lyco GO-480-G1A6	12
GERMANY			SCOTTISH-AVIATION		
BOELKOW/MMB			Twin Pioneer	2/P & W R-1340	18
BO-207	Lyco O-360-A1A	8	SHORT		
BO-208 A/C	Cont O-200-A	8	Sandringham	4/P & W R-1830-90C	28
BO-209	Lyco 320-E2F	8			
BO-209C	Cont O-240-A	8	INDIA		
BUECKER			HINDUSTAN		
BU-181B1	Lyco O-235-C	8	Basant HA-31	Lyco IO-720-C	16
131 Lerche	Lyco IO-360-B1B	8	Pushpak	Cont C-90	8
DORNIER			INDONESIA		
DO-27A, -27B-2/3, -27Q-1/4/5	Lyco GO-480-B1A6	12	ANGKATAN		
DO-27B-1	Lyco IO-540-A1D	12	NU-85 Grasshopper	Cont C-85, C-90	8
DO-27H-2	Lyco GSO-480-B1A6	12	NU-225 Sikumbag	Cont O-470-J	12
DO-28A-1	Lyco O-540-A1D	12			
DO-28B-1	Lyco IO-540-A1A5	12	ITALY		
DO-28D-1/D-2	Lyco IGSO-540-A1E	12	AGUSTA		
EQUATOR AIRCRAFT GMBH			P.111 (<i>Equiv. O-435-K, -K1</i>)	Lyco O-435-1	12
P-300, 350	Lyco TIO-540	12	47G	Franklin 6V4-200	12
P-400	Lyco IO-720	16	47G-2, 47J	Lyco VO-435	12
P-420	2/Lyco TO-360	8	Model 102	P & W R-1340	18
P-450	Lyco TIGO-540	12			
GROB			ALAPARMA		
G115 / G115A	Lyco O-235-H2	8	Montelli AM-10	Cont A-65	8
G115B	Lyco O-320-D1A, -D2A, -D3G	8			
G115C	Lyco O-320-DIA	8	AMBROSINI		
G115C2	Lyco O-360-A1F6	8	Rondone	Cont C-90	8
G115D	Lyco AEI0-360-B1F	8	Rondone	Lyco O-290-D2	8
G115D2	Lyco AEI0-320-D1B	8			
G115T	Lyco AEI0-540-D4A5	12	AVIMILANO		
KLEMM			Falco F-8	Lyco O-290-D2	8
KL 107 B/C	Lyco O-320-A2A	8	Falco F-8L	Lyco O-320	8
RHEIN-FLUGZEUGBAU GMBH			Nibbio F-14	Lyco O-360	8
X114	Lyco IO-360	8	Scricciolo P-19	Cont C-90-12F	8
SCHEIBE					
SF 23/A/A1/B	Cont C-90-12F	8	FIAT		
SF 23-C	Lyco O-235-C1	8	G-49-2	P & W R-1340	18
SPORTAVIA-PUETZER					
Elster B	Cont C-90-12F	8	LUALDI		
Elster C	Lyco O-320-A2B	8	L-55	Lyco O-360	8
GREAT BRITAIN					
BEAGLE-AUSTER			MACCHI		
Atlantic	Cont E-185	12	M.B. 308	Cont C-85, C-90	8
Alpha J5 & 5A	Lyco O-290	8	M.B. 320	2/Cont E-185, E-225	12
Arrow J/2	Cont C-75-12	8	M.B. 323	P & W R-1340	18
Agricola B-8	Cont O-470-M	12	M.B. 420	Cont TSIO-470-B	12
Pup 150	Lyco IO-320	8			
Workmaster, Airdale A109	Lyco O-360-A	8	METEOR		
B121	RR/Cont O-200	8	F.L. 3	Cont C-85	8
B206S	2/RR/Cont GTSIO-520-C	12	F.L. 53	Cont A-65	8
BEAGLE-MILES					
Caravan HDM-106	2/Lyco GSO-480-B	12	F.L. 54	Cont C-90	8
Martlet M 117	Cont O-200	8	F.L. 55	Lyco O-320	8

Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs. **21**

Spark Plugs

International Aircraft Using U.S. Piston Engines

Make & Model	Engine	Plugs Per Eng.	Make & Model	Engine	Plugs Per Eng.
ITALY (Cont'd)			VEST AIRCRAFT	Super Heron (Modified)	12
NARDI				4/Lyco GSO-480-B1A6	
FN-333	Cont O-470-H	12	NETHERLANDS		
PARTENAVIA			HOLLANDAIR		
P48B	Cont A-65	8	H. A. -001 Libel	Lyco O-290-D2	8
P52	Cont C-90	8			
P59	Cont O-200	8	PHILIPPINE REPUBLIC		
P55, P57	Lyco O-320	8	BUREAU OF SCIENCE		
P57-1	Lyco O-340	8	L-21S Vinta	Cont O-470-B	12
P57-11	Lyco O-360-B	8			
P64B Oscar 180	Lyco O-360-A	8	POLAND		
P64B Oscar 200	Lyco IO-360-A	8	L.W.D.		
P66B Oscar 100	Lyco O-235-C	8	ZAK-2	Cont A-65	8
KANPUR			Polskie Zaklady	Cont TSIO-360	12
HA-31 Mk.2	Lyco IO-720-C1B	16	PzL-M20	Cont TSIO-360-KB	12
PIAGGIO					
P66B Oscar 150	Lyco O-320-A	8	SPAIN		
P66C	Lyco O-320	8	AISA		
P68, P68B, P68C, P68R	2/Lyco IO-360-A	8	Peque I-11B	Cont C-90-12F	8
P68TC	Lyco TO-360-C	8	AVD-12C	Cont O-470-A	12
P70 Alpha	RR/Cont O-200-A	8			
P-149	Lyco GO-435-C2	12	C.A.S.A		
P-136	GSO-480-B1A6	12	Halcon CASA 202B	2/Wright R-1820-56	18
P-136-L	2/Frank 6A8-215-B9F	12			
P-136-L1	2/Lyco GO-435-C2	12	DORNIER		
P-136-L2	2/Lyco GO-480-B	12	C-127A	Lyco GO-480-B	12
P-148	2/Lyco GSO-480-A1A	12			
P-166	2/Lyco O-435-A	12	HISPANO		
P-155-SAM-1	2/Lyco GSO-480-A1A	12	HA-100-F1	Wright R-1300	14
P-150	2/P & W R-2800	36			
P-166-B/C	P & W R-1340	18	SCOTLAND		
	Lyco IGSO-540	12	SCOTTISH AVIATION		
PROCAER PICCHIO			Bullfinch	Lyco AEIO-360-A	8
F-15	Lyco O-320-B	8			
F-15A	Lyco O-360-A	8	SWEDEN		
SIAI-MARCHETTI			ANDEREASSON		
Riviera	Cont IO-470-P	12	BA-6	Cont A-65, C-85	8
S206	Franklin 6A-350-C1	12			
S-205-18R	Lyco O-360-A	8	GOTaverken		
S-205-20/F, 205-20/R	Lyco IO-360-A	8	GV-38	LeBlond (90 hp)	10
S-205-22R	Franklin 6A-350-C1	12			
S-208, SF-260, F-260, F-260B	Lyco O-540-E	12	A.B. MALMO		
S-F260C	Lyco AEIO-540-D4A5	12	MFI Junior	Cont O-200	8
JAPAN			MFI-10 Vipan	Lyco O-320-A	8
FUJI			MFI-10C Vipan	Lyco O-360	8
Nikko LM-1, Mentor B-45	Cont O-470-13	12	SAAB		
KM-11	Lyco GSO-480-A1A	12	90-A-2	2/P & W R-1820	28
Aero-Subaru	Lyco O-320-B	8	91-B, -C Safir	Lyco O-435-A	12
FA-200-160	Lyco O-320-D	8	91-D	Lyco O-360-A1A	8
FA-200-180	Lyco O-360-B	8	Safari	Lyco IO-360	8
TL-1	Lyco IGSO-480-A1A6	12			
T3	Lyco IGSO-480	12	SWITZERLAND		
KAWASAKI			FFA FLUG-UND FAHRZEUGWERKE		
KAL-1, -2, KAT-1	Lyco GO-435-C2B	12	AS 202/15	Lyco O-320-E2A	8
TACHIKAWA			AS 202/18A	Lyco AEIO-360	8
R-HM	Cont C-90	8	AS 202/26A	Lyco AEIO-540-D4B5	12
MEXICO			PILATUS		
AZCARATE			P-3	Lyco GO-435-C2A	12
LA-60	Cont IO-470-R	12	PC-6	Lyco GSO-480-B1A6	12
	Cont TSIO-470-A	12			
YUGOSLAVIA			IKARUS		
			Type 214, 522	P & W R-1340	18
UTVA AIRCRAFT FACTORY			UTVA		
			UTVA-75, -75V	Lyco IGO-360-B1F	8
			UTVA Lasta	Lyco AEIO-540	12

22 Contact your preferred distributor for Champion factory FAA certified servicing of your spark plugs.

SLICK by Champion

SLICK by Champion

Consult Slick by Champion L-1318 for complete application. Available free at www.championaerospacepubs.com

SLICK by Champion

Slick. Really, Slick.

One Powerful Kit • One Proven Source • Total Energy Delivered

Trust is earned

Announcing a complete piston ignition system from the leader in aviation
Champion spark plugs Slick by Champion™ harnesses and magnetos

Consult Slick by Champion L-1318 for complete application. Available free at www.championaerospacepubs.com

SLICK by Champion

Soaring to

new heights

with innovative

performance

technology

solutions

Slick Harnesses *by Champion*

Consult Slick by Champion L-1318 for complete application. Available free at www.championaerospacepubs.com

SLICK by Champion

"World record flights are nerve-wracking enough without having to worry about starting on time. All 28 records we hold with the Exxon Flyin' Tiger have started with SlickSTART."

- BRUCE BOHANNON

Cold start. Hot start. Any start. **SlickSTART™**

Also From
Champion...

LASAR

Improve your engine starting — hot or cold. SlickSTART™ unleashes a firestorm of ignition energy to get your engine started and get you off the ground. SlickSTART is so effective, even sub-optimal fuel mixtures and seriously fouled plugs won't stop the capacitive discharge output from providing the ignition boost your engine needs for reliable starts every time.

Slick
Magnetos

SlickSTART's sure starting power...

- Delivers up to 340% more spark energy to your plugs.
- Overcomes poor engine priming.
- Reduces costly electrical stress to your battery and starter.
- Requires no maintenance.
- Is approved for use with Slick magnetos.

Champion
Aviation
Spark
Plugs

Slick
Harnesses

Plus, it's inexpensive and easy to install. Just add SlickSTART to your impulse coupled magnetos or replace your antiquated starting vibrator.

For more information, call Champion Aerospace today.

Champion Aerospace LLC

1230 Old Norris Road

Liberty, South Carolina U.S.A. 29657

Email: slicksupport@champaeiro.com

www.championaerospace.com

© 2009 Champion Aerospace LLC

Slick and LASAR® are registered trademarks of Champion Aerospace LLC

Consult Slick by Champion \$L2-96 for complete application. Available free at www.championaerospacepubs.com

SLICK by Champion

4300/6300 Series Magneto

Now
Open for inspection

Take a close look at Slick's 4300/6300 Series and you'll see what we are doing to make magnetos better.

At Champion Aerospace, we're always looking for ways to make our magnetos better. So we asked experienced mechanics for their ideas on the ideal magneto.

The result is Slick 4300/6300 Series magnetos that make timing, installation, inspection, and maintenance simpler and more convenient than ever before. We also incorporated mechanic-endorsed features to improve performance and service life.

- **Lift-off housing** – Internal timing is not disturbed during inspections.
- **Simplified internal timing** – Improved internal markings and unique Slick E-gap tool make timing easier and more accurate.
- **Fully sealed bearings** – Keeps contaminants out and grease in for smoother operation, less maintenance.
- **Lower EMI Levels** – Redesigned housing improves sealing and results in less radio noise.
- **OEM Approved** – Models are available for more than 225,000 engines – all compatible with existing Slick Ignition Harnesses.

Get the ignition system that meets your needs for simple maintenance and quality performance. Contact your Slick Distributor for application information.

Slick Technical Support: slicksupport@champaero.com

Harnesses

Aircraft Engine Applications

Slick® Rebate Program

Program Details

1. Return competitive magneto cores and harnesses to the distributor where Slick units were purchased.
2. Magnetos must be complete and in "as removed" condition. (**Remove drive gears.**)
3. Champion Aerospace reserves the right to reject incomplete magneto cores, including Slick 4000/4100 series magnetos.
4. Champion Aerospace piston products distributors will return cores to Champion Aerospace for processing, and all rebate and core credits will be issued by your authorized Slick distributor.

Eligible products and rebates

Products	Champion Aerospace Cash Rebate
Two (2) TCM/Bendix magnetos and any complete ignition harness (not SLICK or Champion)	\$250
One (1) TCM/Bendix magneto	\$100
Two (2) Competitive magnetos (not TCM/Bendix) and any complete ignition harness (not Champion)	\$150
One (1) Competitive magneto (not TCM/Bendix)	\$30
One (1) Competitive ignition harness (not Champion)	\$35

For more information, contact your Champion Aerospace ignition products distributor or email slicksupport@champaero.com.

Consult Slick by Champion L-1318 for complete application. Available free at www.championaerospacepubs.com

Introducing a New, Improved Shorter Oil Filter

Customers told us the height of a standard oil filter can make it difficult for them to install the filter in certain engine applications.

So, operating on the premise that size really does matter, we made our Champion oil filter can 1/2" shorter and, in the process, added design improvements that now make our filters stronger and more effective than ever before.

See what a sizeable difference
1/2" can make in your life. For
more information, call, fax, or log onto
www.championaerospace.com

Champion Aerospace's full-pleat, resin-impregnated micronic filter media traps all harmful particles, including metallic chips which result from abnormal engine wear. Because the oil flows through many layers of locked-in fibers, there is no migration of fiber material to clog engine oil passages or affect bearing surfaces. According to industry-approved tests, the Champion oil filter traps and holds more dirt and harmful particles during its normal operating time than any other similar filter.

Oil Filters

Full-Flow Spin-On Filters

Lycoming

CH48103-1 CH48104-1
(Interchangeable)

Continental

CH48108-1* (TCM No. 649922) CH48109-1* (TCM No. 649923)
(Interchangeable)

Lycoming and Continental

CH48110-1 CH48111-1
(Interchangeable)

Champion Replacement Filter Elements

CFO-100-1 Short Element

CFO-101-1 Long Element

CFO-205 Element Gasket Kit

Oil Filter Packaging Information

Champion Aerospace spin-on oil filters are packaged in individual boxes, with part numbers displayed prominently. All are equipped with an attached installation gasket. Those with male threaded studs have thread protectors to avoid damage.

All sizes of spin-on filters are packed 12 per case of a single part number, in heavy, reshippable corrugated-board cartons.

Champion oil filter elements are individually boxed, each with a plastic bag containing installation gaskets and instructions. This provides ample protection for these elements in storage and assures availability of necessary items for correct installation.

All sizes of replacement elements are packed 12 per case of a single part number in heavy, reshippable corrugated-board cartons.

Spin-On Oil Filters for Teledyne Continental Motors (TCM) Engines

Champion CH48108-1 and CH48109-1 oil filters have been assigned TCM part numbers 649922 and 649923. Many TCM engines have been modified per TCM service bulletins M74-2, M86-6 (Rev.1), Cessna conversion kits or through local field approval. These modifications may require a different filter part number than the one listed in our application data. Following is a list of filter adapters used on TCM engines with the recommended Champion filter.

Manufacturer	Adapter	Filter
Cessna	1250403-2	CH48110-1
Cessna	1250922-1	CH48110-1
Cessna	1250922-2	CH48110-1
Cessna	1250922-3	CH48110-1
Cessna	1250922-4	CH48109-1
Cessna	1250922-5	CH48108-1
Cessna	0556010-1	CH48110-1
Cessna	0450404-2	CH48110-1
TCM633324	CH48110-1	

The airframe or engine manufacturer should be consulted for filter application data on field modified engines.

* These filters are equipped with an internal bypass valve. They can be used on any TCM engine equipped with or without a bypass valve in the oil filter engine adapter.

Oil Filters

Full-Flow Spin-On Filters

For Lycoming and Continental Engines

Textron Lycoming now supplies the converter kit, formerly sold under Champion P/N: CH48922. This kit is now available from your Lycoming distributor under P/N: 54E23093.

Oil Filters

Aircraft Engine Applications

Model	Engine Model	Champion Spin-On Filter	Champion Element	Model	Engine Model	Champion Spin-On Filter	Champion Element
AEROSPATIALE (Socata)							
TB9 Tampico	O-320-D2A	CH48110-1	CFO-100-1				
TB10 Tobago	O-360-A1AD	CH48110-1	CFO-100-1				
TB20 Trinidad	IO-540-C4D5D	CH48103-1	CFO-100-1				
TB21 Trinidad TC	TIO-540-AB1AD	CH48103-1	CFO-100-1				
TB30	AEIO-540-L1B5D	CH48103-1	CFO-100-1				
AEROSTAR (See Piper)							
BEECH							
BONANZA							
E33A, F33A, F33B, F33C	IO-520	—	CFO-100-1				
E33A, F33A, F33B, F33C	IO-520B	CH48109-1	—				
G-33	IO-470N	CH48108-1	—				
H-35	O-470	CH48108-1	—				
J, K, M-35	IO-470-C	CH48108-1	—				
N, P-35	IO-470-N	CH48108-1	—				
S35, V35, V35A, V35B	IO-520	—	CFO-100-1				
S35	IO-520B	CH48109-1	—				
V35TC, V35A-TC, V35B-TC	TSIO-520	—	CFO-100-1				
V35TC, V35A-TC, -V35B-TC	TSIO-520D	CH48109-1	—				
V35, V35A, V35B	IO-520B	CH48109-1	—				
36, A36	IO-520B	CH48109-1	—				
A36TC, B36TC	TSIO-520-UB	CH48109-1	—				
B36-550	IO-550	CH48109-1	—				
DEBONAIR/BONANZA							
C33A, E33A, E33C	IO-520	—	CFO-100-1				
C33A, E33A, F33C	IO-520B	CH48109-1	—				
MUSKETEER							
Sport III	O-320	CH48110-1	CFO-100-1	182 A Thru P	O-470	CH48108-1	CFO-100-1
23	O-320	CH48110-1	CFO-100-1	182Q, R	O-470-U++	CH48108-1	CFO-100-1
A23-19, 19A, B19 Sport	O-320	CH48110-1	CFO-100-1	182S	IO-540-AB1A5	CH48110-1	—
A23, 23, A23A	IO-346	—	CFO-100-1	A182 K thru N	O-470	CH48108-1	CFO-100-1
A23, A23A	IO-346A	CH48109-1	—	182-S/N 67042 & Up	O-470-U++	CH48108-1	—
B23, C23 Sundowner	O-360	CH48110-1	CFO-100-1	F182-S/N 00130 & Up	R182	CH48103-1	CFO-100-1
B23	O-360A4JD	CH48103-1	CFO-100-1	T182	O-540-L3C5D	CH48103-1	CFO-100-1
SIERRA				TR182, FTR182	O-540-L3C5D	CH48103-1	CFO-100-1
24, A-24, A-24R, B-24R, C-24R	IO-360, -L2A	CH48110-1	CFO-100-1	185 A thru D	182 A Thru P	CH48108-1	CFO-100-1
SKIPPER				A185E, F	O-470, IO-520	CH48108-1	CFO-100-1
77	O-235-L2C	CH48110-1	—	185-S/N 03852 & Up	IO-470, IO-520	CH48108-1	—
BEECH				188	IO-520	CH48108-1	CFO-100-1
BARON				188-S/N 03474 & Up	O-470, IO-520	CH48109-1	—
C55, D55, E55, 58	IO-520	—	CFO-100-1	T188-S/N 03474 & Up	TSIO-520	CH48109-1	—
C55, D55, E55, 58	IO-520C	CH48109-1	—	205A	IO-470	CH48108-1	CFO-100-1
56TC, A56TC	TIO-541-E	CH48104-1	CFO-101-1	C-206	IO-540	CH48110-1	CFO-100-1
Baron 58P	TSIO-520-L++	—	CFO-100-1	206 A thru G	IO-520	CH48108-1	CFO-100-1
Baron 58P, 58TC	TSIO-520-L, -W, -B	CH48108-1	—	206H	IO-540-AC1A5	CH48110-1	—
Baron 58C, 550	IO-550	CH48109-1	—	206-S/N 05030 & Up	IO-520	CH48109-1	—
DUKE				206-S/N 05030 & Up	TSIO-520	CH48109-1	—
60, A60, B60	TIO-541	CH48104-1	CFO-101-1	U206	IO-520	CH48108-1	CFO-100-1
QUEEN AIR				T-206H	U206	CH48110-1	—
65, 70	IGSO-480	CH48111-1	CFO-101-1	TU-206	TI0540-AJ1A	CH48108-1	—
80, 88, B80	IGSO-540	CH48111-1	CFO-101-1	P206	TSIO-520	CH48108-1	CFO-100-1
TRAVEL AIR				TP206	IO-520	CH48108-1	CFO-100-1
95, B95	O-360	CH48110-1	CFO-100-1	207	TSIO-520	CH48108-1	CFO-100-1
B95A, D95A, E95	IO-360, L2A	CH48110-1	CFO-100-1	207-S/N 05227 & Up	IO-520	CH48109-1	—
DUCHESS				T207-S/N 05227 & Up	TSIO-520	CH48109-1	—
76	LO-360-A1G6D & O-360-A1G6D	CH48103-1	—	T207	TSIO-520	CH48108-1	CFO-100-1
BELLANCA				210	IO-470, IO-520	CH48108-1	CFO-100-1
17-31A, 17-31ATC	IO-540-K	CH48110-1	CFO-100-1	210-S/N 63373-63375 & Up	IO-520	CH48109-1	—
17-31A Viking	IO-540-K	CH48110-1	CFO-100-1	P210-S/N 278 & Up	TSIO-520	CH48108-1	—
17-31A Viking	IO-520-D	—	CFO-100-1	T210, P210-S/N 1-277	TSIO-520	CH48108-1	—
17-31ATC Turbo	TIO-540	CH48110-1	CFO-100-1		TSIO-520++	CH48108-1	CFO-100-1

Aircraft engines not listed, but equipped with oil filters at overhaul, may accept Champion filters. Contact Aviation Service Department for further information. Please include description of your engine.

++ Reference page 25-26 for other TCM application data.

* Requires Lyco (54E23093)

Oil Filters

Aircraft Engine Applications

Model	Engine Model	Champion Spin-On Filter	Champion Element	Model	Engine Model	Champion Spin-On Filter	Champion Element
CESSNA				MAULE			
T303	LTSIO-520-AE & TSIO-520-AE	CH48109-1	–	M5-180C, MX7-180	O-360-C, -C1F	CH48110-1	
310 C thru Q	IO-470	CH48108-1	CFO-100-1	M5-210C	IO-360D, -L2A		
310 R	IO-520-M	CH48108-1	–	M5-210TC	TO-360-C1A6D	CH48103-1	
T310P, Q, R	TSIO-520-B	CH48108-1	CFO-100-1	M5-235C, M6-235, M7-235	O-540-J1A5D	CH48103-1	
320-A	TSIO-470	CH48104-1	–	MX-7-235	O-540-W1A5D	CH48103-1	
320-B, C	TSIO-470	CH48109-1	CFO-101-1				
320-D	TSIO-520	–	CFO-100-1	MOONEY AIRCRAFT			
320-D, E, F	TSIO-520-B	CH48108-1	–	M20A, B, Mark21	O-360	CH48110-1	
335	TSIO-520-EB	CH48109-1	–	M20D Master	O-360	CH48110-1	
336	IO-360	CH48108-1	CFO-100-1	M20C Ranger	O-360	CH48110-1	
337	IO-360	CH48108-1	CFO-100-1	M20G Statesman	O-360	CH48110-1	
P337, P337H	TSIO-360	CH48108-1	CFO-100-1	M20E Chaparral	IO-360, -L2A	CH48110-1	CFO-100-1
T337H	TSIO-360-H	CH48108-1	CFO-100-1	M20F Executive	IO-360, -L2A	CH48110-1	CFO-100-1
340	TSIO-520-K	CH48108-1	–	M20J-201	IO-360-A3B6D, -L2A	CH48103-1	–
340A	TSIO-520-N, -NB	CH48109-1	CFO-100-1	M20K-231	TSIO-360-G, LB	CH48108-1	
401/402	TSIO-520-E	CH48108-1	CFO-100-1	M20M-TLS	TIO-540-AFIA, B	CH48110-1	
402C	TSIO-520-VB	CH48109-1	CFO-100-1	M20R	IO-550	CH48108-1	
404	GTSIO-520-M	CH48111-1	CFO-101-1	M22 Mustang	TIO-541	CH48110-1	CFO-100-1
411-S/N 000 thru 0126	GTSIO-520-C	CH48104-1	–	M20K-252 TSE	TSIO-360-MB1	CH48108-1	–
411-S/N 0127 and up	GTSIO-520-C	CH48111-1	CFO-101-1				
414, 414A	TSIO-520-J, -N	CH48108-1	–				
421A, B	GTSIO-520-D, -H, -L, -N, ++	CH48111-1	CFO-101-1	PIPER			
421C-S/N 1017 thru 1404	CH48111-1	CFO-101-1		CUB			
CIRRUS AIRCRAFT				PA-18 "150"	O-320	CH48110-1	CFO-100-1
SRV, SR20	IO-360ES	CH48108-1					
SR22	IO-550N	CH48109-1					
COLUMBIA/LANCAIR				TRI-PACER			
COLUMBIA 300, 350	IO-550N	CH48109-1	CFO-100-1	PA-22 "150"	O-320	CH48110-1	CFO-100-1
COLUMBIA 400	TS10-550	CH48109-1	CFO-100-1	PA-22 "160"	O-320	CH48110-1	CFO-100-1
DIAMOND AIRCRAFT				COMANCHE			
DA20-1C	IO-240	CH48108-1	CFO-100-1	PA-24 "180"	O-360	CH48110-1	CFO-100-1
DA40-180	IO-360	CH48110-1	CFO-100-1	PA-24 "250"	O-540 or IO-540	CH48110-1	CFO-100-1
				PA-24B, PA-24C "260"	O-540 or IO-540	CH48110-1	CFO-100-1
				PA-24 Turbo "260"	IO-540	CH48110-1	CFO-100-1
GULFSTREAM AMERICAN				PAWNEE			
(Single Engine Models)				PA-25 "150"	O-320	CH48110-1	CFO-100-1
AA-1, 1A, 1B, 1B Trainer, TR	2/Lyco O-235	CH48110-1	CFO-100-1	A25 "260"	O-540	CH48110-1	CFO-100-1
A1C Lynx, T-Cat	Lyco O-235-L	CH48110-1	CFO-100-1	PA-36 Brave	6-285B	CH48109-1	–
AA-5 Traveler	Lyco O-320-E	CH48110-1	CFO-100-1	PA-36-375 Brave	IO-720-D1C	CH48110-1	CFO-100-1
AA-5A Cheetah	Lyco O-320-E	CH48110-1	CFO-100-1	PA-36-400 Brave	IO-720D1CD	CH48104-1	CFO-101-1
AA-5B Tiger	Lyco O-360-A4K	CH48110-1	CFO-100-1				
Cougar	2/Lyco O-320-D	CH48110-1	CFO-100-1	CHEROKEE, CADET			
COMMANDER				PA-28 "140"	O-320	CH48110-1	CFO-100-1
112, 112A	IO-360-C, -L2A	CH48110-1	CFO-100-1	PA-28 "150"	O-320	CH48110-1	CFO-100-1
112TC	TO-360-C1A6D	CH48103-1	CFO-100-1	PA-28 "160", "161"	O-320	CH48110-1	CFO-100-1
114	IO-540-T4A5D	CH48103-1	CFO-100-1	PA-28 "180"	O-360	CH48110-1	CFO-100-1
500B, 500U	IO-540	CH48110-1	CFO-100-1	PA-28 "180", "181"	O-360-A4M	CH48110-1	CFO-100-1
700	TIO-540-R2AD	CH48103-1	CFO-100-1	PA-28 "235"	O-540	CH48110-1	CFO-100-1
				PA-28 "151"	O-320	CH48110-1	CFO-100-1
				ARROW			
				PA-28R "180"	IO-360, L2A	CH48110-1	CFO-100-1
				PA-28R "180"	IO-360-C1CD, L2A	CH48103-1	CFO-100-1
				PA-28R "200"			
				Arrow II	IO-360, L2A	CH48110-1	CFO-100-1
				PA-284 "200"			
				Turbo Arrow III	TSIO-360	CH48108-1	–
				PA-28-R-201T	TSIO-360-F1	CH48108-1	

Aircraft engines not listed, but equipped with oil filters at overhaul, may accept Champion filters. Contact Aviation Service Department for further information. Please include description of your engine.

++ Reference page 25-26 for other TCM application data.

* Requires Lyco (54E23093)

Oil Filters

Aircraft Engine Applications

Model	Engine Model	Champion Spin-On Filter	Champion Element	Model	Engine Model	Champion Spin-On Filter	Champion Element
DAKOTA PA-28-235 PA-28-201T	O-540-J3A5D TSIO-360-FB	CH48103-1 * CH48108-1	CFO-100-1 -	TWIN COMMANDER PA-30 "160" Turbo PA-39 "160"	IO-320 IO-320 LIO-320 IO-320 LIO-320	CH48110-1 CH48110-1 CH48110-1 CH48110-1 CH48110-1	CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1
CHEROKEE SIX PA-32 "260" PA-32 "300" PA-32R "300" PA-32R "300" PA-32RT-300T PA-32-301 PA-32-301 PA-32R-301 PA-32R-301	O-540 IO-540 IO-540-K1AD TIO-540-S1AD TIO-540-S1AD IO-540-K1G5D TIO-540-S1AD IO-540-K1G5D TIO-540-S1AD	CH48110-1 CH48110-1 CH48103-1 * CH48103-1 * CH48103-1 * CH48103-1 * CH48103-1 * CH48103-1 * CH48103-1 *	CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1	NAVAJO PA-31 "300" PA-31 "310" Turbo PA-31 "325" PA-31 "350" Chieftain PA-31P "425" PA-31P "350" Mojave	IO-540 TIO-540 IO-540-F2BD LTIO-540-F2BD TIO-540-J2BD LTIO-540-J2BD TIGO-541 TIO/LIO-540-V2AD	CH48110-1 CH48110-1 CH48103-1 CH48103-1 CH48103-1 CH48104-1 CH48104-1	CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1 CFO-101-1
TOMAHAWK Trainer PA-38-112	O-235-L2C	CH48103-1 *	CFO-100-1	SENECA PA-34	IO-360C LIO-360C IO-360-C1E6D LIO-360-C1E6D	CH48110-1 CH48110-1 CH48103-1 CH48103-1	CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1
MALIBU PA-46-301P	Cont TSIO-520-BE	CH48109-1		PA-34	LTSIO-360-E	CH48108-1	-
MALIBU MIRAGE PA-46-350-P	Lyo TIO-540-AE2A	CH48103-1		Seneca II	TSIO-360-E	CH48108-1	-
APACHE PA-23 "150" PA-23 "160" PA-23 "235"	O-320 O-320 O-540	CH48110-1 CH48110-1 CH48110-1	CFO-100-1 CFO-100-1 CFO-100-1	Seneca III PA-34-220T	TSIO-360-KB LTSIO-360-KB	CH48108-1 CH48108-1	
AZTEC PA-23 "250" "C" PA-23 PA-23 Turbo "250" "C", "D", "E", "F" PA-23 Turbo "250"	O-540 IO-540 IO-540 TIO-540	CH48110-1 CH48110-1 CH48110-1 CH48110-1	CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1	PIPER AEROSTAR PA-60-600, -600A PA-60-604, -601B PA-60-601P PA-60-602P	IO-540-G, -K IO-540-P, -S IO-540-S IO-540-AA1A5	CH48110-1 CH48110-1 CH48110-1 CH48110-1	CFO-100-1 CFO-100-1 CFO-100-1 CFO-100-1
				SEMINOLE PA-44-180 PA-44-180T	O-360-E1AD TO-360-E1A6D LTO-360-E1A6D	CH48103-1 * CH48103-1 *	CFO-100-1 CFO-100-1

Dimensional Data

Popular spin-on oil filters

Champion Part No.	A	B	C	D	Thread (SAE)	Dry Weight Lbs./Kg.
CH48103-1	4.48" (11.4 cm)	0.43" (1.09 cm)	1.00" Hex (2.54 cm)	3.71" (9.4 cm)	13/16-16-UNS-2B	1.32lbs. (0.59kg)
CH48104-1	5.73" (14.6 cm)	0.43" (1.09 cm)	1.00" Hex (2.54 cm)	3.71" (9.4 cm)	13/16-16-UNS-2B	1.41lbs. (0.64kg)
CH48108-1	4.48" (11.4 cm)	0.43" (1.09 cm)	1.00" Hex (2.54 cm)	3.71" (9.4 cm)	3/4-16-UNF-2B	1.40lbs. (0.64kg)
CH48109-1	5.73" (14.6 cm)	0.43" (1.09 cm)	1.00" Hex (2.54 cm)	3.71" (9.4 cm)	3/4-16-UNF-2B	1.51lbs. (0.68kg)
CH48110-1	4.48" (11.4 cm)	0.43" (1.09 cm)	1.00" Hex (2.54 cm)	3.71" (9.4 cm)	3/4-16-UNF-2A	1.38lbs. (0.63kg)
CH48111-1	5.73" (14.6 cm)	0.43" (1.09 cm)	1.00" Hex (2.54 cm)	3.71" (9.4 cm)	3/4-16-UNF-2A	1.47lbs. (0.67kg)

Aircraft engines not listed, but equipped with oil filters at overhaul, may accept Champion filters. Write Aviation Service Department for further information. Please include description of your engine.

* Requires Lyco (54E23093)

Turbine Exciters

Product Features

Turbine Exciters

Champion Quality and Reliability.

Every Champion Aerospace exciter carries our full warranty and is backed by the Champion name. Our exciters are built to the same exacting standards that have made us a leader in aviation products for over 75 years.

Champion Exciters are Widely Used in the Following Engine Applications:

Honeywell:

AS907, TPE331, TFE731, ALF502,
LF507, 131-9A/B, 331-600

Pratt & Whitney:

PW150, PW206, PW308, JT15D, PT6A, PT6C, PW207

Sundstrand:

APS2000

Williams/Rolls-Royce:

FJ44-1A, FJ33

Turbine Exciters

Aircraft Engine Applications

Engine Application	Champion Part Number	OEM Part Number	Applications
Honeywell Engines			
HTF7000 (formerly AS907)	CH92074-2	3038100-5	
TPE331-10U, -11, -12, -14A/14B			
TFE731-2-1C/-2B			
TFE731-3-1C/1E			
TFE731-3-1F/1G			
TFE731-3A-2B/-200G	305012-2	3070378-2	
TFE731-3AR/200G			
TFE731-3B-100S			
TFE731-3BR-100S			
TFE731-3R-1D			
TFE731-5-1B, -5A-1C, -5R-1H			
ALF 502R-3, -3A, -5			
ALF 502L, L2, L2A, L2C, L3	305050	2-303-026-02	
LF507-1F, 1H			
131-9B	CH92036	3888058-7	Boeing 737-600, -700, -800
131-9A	CH92036	3888058-7	Airbus A319, A320, A321, 340-500, -600
331-600			
Pratt & Whitney Canada			
JT15D-1, -1A, -1B, -4, -4B, -4D, -5, 5A	CH92028	3041996-01	
PW150	CH92043-2	3122413-07	
	CH92043-3	3122413-08	
PW308C	CH92051-3	30C1132-04	
	CH92051-4	30C1132-05	
PW307A	CH92083-5	30P0604-06	
	CH92083-6	30P0604-07	
PW206A, B, B2, C, E, PW207C, D, D1, D2, E, PT6C-67C, -67D	CH92015 CH92106	3043937-01, -02, -03	
PT6A-21, -27, -28, -34, -34AG, -34B, -36, -41, -42, -52, -60A, -61, -65B, -67B, -67D, -67P, -114, -114A, -135, -135A, PT6C-67C, PT6T-3, -3B, -3E, -3BF, -3BG	CH92015-1 CH92106-1	3043937-04 3043937-06	
PW308A	CH92090-1 CH92090-2	30C4946-02 30C4946-03	
Sundstrand APIC (Auxiliary Power International)			
APS 2000	305088-2	179420-2	Boeing 737-300, -400, -500
APS2300	CH92073-1	4952793	
Williams International/Rolls-Royce			
FJ44 Series	CH92007-1	68145	Citation Jet, CJ1, CJ2
FJ33	CH92070-1	71294	

Notes

*FAA-PMA Pending.

36 Contact your preferred distributor for Champion factory FAA certified Exciter overhaul program.

Turbine Ignition Leads

Product Features

Contact Assembly - Provides sure sparks and clean, positive contact between lead, igniter and exciter.

Military-Grade Stainless Steel Shielding - Provides positive RFI protection and resists abrasion.

Core Assembly - Meets stringent OEM and military requirements and provides maximum spark efficiency and insulation value.

Champion Aerospace provides OEMs with high-quality, military-grade ignition leads manufactured with technology designed for the 21st century. Champion is a full ignition system supplier to the turbine engine market.

Champion has moved rapidly to supply the turbine aftermarket with top-quality, cost-effective replacement leads, as well as offering a lead overhaul program, a unique maintenance alternative. Regular, preventive maintenance helps avoid costly, unscheduled maintenance caused by worn turbine ignition leads. Often, cables that do not appear worn, but have weak shielding or poor connections can actually be about to fail. Whether you buy new FAA-PMA approved replacement leads or choose to overhaul your current leads, you're assured of quality, prompt delivery and maximum reliability.

Turbine Ignition Leads

Turbine Ignition Leads

Aircraft Engine Applications

ENGINE APPLICATION	CHAMPION LEAD NO.	OEM LEAD NO.	AIRCRAFT APPLICATIONS
Allison Engine Company (Rolls-Royce)			
250-B17C (All), -B17D (All), -B17E, -B17F (All), -B17F/1, -B17F2, -C20S	CH53351	23060813	
250-C18, -C18A, -C18B, -C18C5, -C19, -C20, -C20B (All), -C20 (T63-A-720), -C20J (All), -C20R/1, -C20R/2 (All), -C204/4	53247	23060814	
250-C30 (All), -C30G, -C30G/2, -C30M, -C30S, -C40B	53158	23060815	
250-C20W, -C30 (All), -C30G, -C30L, -C30M, -C30P, -C30R, -C30R/1, -C30S, -C30U, -C47B, -C47M	53159	23060816	
250-C28B, -C28C	53153	22306817	
250-C20F, -C20R (All)	53270	23060818	
General Electric			
CF34-3A1, -3B, -3B1	CH53515-3 CH53515-4	4096T96P03 4096T96P04	
CF34-8C1, C5	CH53515-1 CH53515-2	4096T96P07 4096T96P08	
CF34-8C5A1/A3	CH53515-1 CH53515-5	4096T96P07 4096T96P11	
CFE738-1, -1B	53323-4	3051406-4	
Honeywell			
ALF502L-2, -2A, -2C, -3	53282 (Jumper) 53283 (Jumper)	2-303-025-02 2-303-079-02	Canadair Challenger 600
ALF502R-3, -3A, -5, -6	53214 (Jumper A) 53215 (Jumper B) 53214, 53215, (Jumper) 53216-1, 53217-1 (Ign. A, B) 53217-1, (Ign. B)	2-303-766-02 2-303-767-02 2-303-766-02, 2-303-767-02 2-303-768-03 2-303-769-03 2-303-769-03	BAe146-10 BAe 146-300 Series
LF507-IF, -IH	53214 (Jumper A) 53215 (Jumper B) 53216-1 (Ign. A)	2-303-766-02 2-303-767-02 2-303-768-03	AVRO RJ Series (Formerly BAe)
LF507-1F, 1H, AS907-1, 1A	53217-1 (Ign. B) 53280-1 53281-1 53282 (Jumper B) 53283 (Jumper B)	2-303-769-03 2-303-742-03 2-303-743-03 2-303-025-02 2-303-079-02	AVRO RJ Series (Formerly BAe)
HTF7000 (formerly AS907)	53542-1	3038111-1	Challanger 300
TPE331-25DA	50221-18	369876-18	
TPE331-25FA	50221-21	369876-21	Air Asia, Porter
TPE 331-2-0014	50221-15 50221-16	369876-15 369876-16	Skyvan
TPE331-2UA-203D	50221-12	369876-12	Alaska Wildlife, DHC3 Beaver,
TPE331-55B TPE331-1-101E TPE331-1-101Z TPE331-3U-303V	50221-7	369876-7	Carstedt, Jetliner 600A Jetliner 600B Marsh, Turbo Thrush Handley Page, Jetstream III
TPE331-10UF-501H TPE331-10UF-511H TPE331-10UF-512H TPE331-10UF-513H TPE331-10UG-513H TPE331-10UG-514H TPE331-10UGR-513H	50221-24 50221-25	369876-24 369876-25	CASA-212 Jetstream 31 Merlin 300 MU-2

This chart is for reference only. Lead installation may change as a result of variations in ignition system configuration. Consult latest revision of the appropriate illustrated parts catalog for specific data. Champion FAA-PMA leads are manufactured by Champion Aerospace LLC

38 Contact your preferred distributor for Champion factory FAA certified lead overhaul program.

Turbine Ignition Leads

Aircraft Engine Applications

ENGINE APPLICATION	CHAMPION LEAD NO.	OEM LEAD NO.	AIRCRAFT APPLICATIONS
Honeywell (Cont'd)			
TPE331-10UGR-514H	50221-24	369876-24	Cessna, 441 Conquest
TPE331-10UR-513H	50221-25	369876-25	Fairchild, IV/Metro I, IVA/Metro II
TPE331-8-401S			
TPE331-8-402S			
TPE331-8-403S			
TPE331-3UW-303G			
TPE331-3U-303G			
TPE331-3-303G			
TPE331-3-304G			
TPE331-6-252B	50221-24	369876-24	Bech, B-100 King Air
TPE331-2-201C	50221-8	369876-8	CASA, 212-100
TPE331-5-251C			212-100
TPE331-10-501C			980/1000
TPE331-10-511C			Mitsubishi, Marquise, Solitaire
TPE331-5-252D	50221-22	369876-22	Dornier, 228
TPE331-5-252K	50221-9	369876-9	690B
TPE331-5-252M			MU-2N
TPE331-1-151A			MU-2DP, MU-2F, MU-2G
TPE331-1-151G	50221-15 50221-16	369876-15 369876-16	Merlin IIB
TPE331-10UA-501G	50221-24	369876-24	Merlin III, IIIA, IV, IVA,
TPE331-10UA-511G	50221-29	369876-29	Metro II-10
TPE331-10U-511G	50221-24	369876-24	Merlin IIIB
TPE331-10U-512G	50221-28	369876-28	Merlin IIIC
TPE331-10U-513G	50221-32		Merlin IVC, Metro III
TPE331-11U-612G	50221-33		Metro, II, IIA
TPE331-43A	50221-7	369876-7	Gulfstream Commander,
TPE331-43B	50221-9	369876-9	680T, 680V, 680W, 681
TPE331-5-251K	50221-12	369876-12	690/690A
TPE331-5-254K	50221-9	369876-9	840
TPE331-6-251M			MU-2K, MU-2L, MU-2M, MU-2S
TPE331-25AA	50221-19	369876-19	MU-2B
TPE331-25AB	50221-9	369876-9	MU-2D
TPE331-14A-601P	53133-5 53133-6	3105589-5 3105589-6	Piper, Cheyenne 400LS
TPE331-14GR/HR	53338-1 53339-1	3105901-1 3105902-1	Jetstream 41
TPE331-14, -14A, -14B, -15	53133-5	3105589-5	Piper, Cheyenne 400LS
TPE331-14, -14A, -14B	53133-6	3105589-6	
TPE351-20	53133-7	3105589-7	
TFE731-2, -3, -3A, -3AR, -3-1F, -3B, -3BR, -3R, -5R	53142-10 53142-11	3071590-10 3071590-11	AAC, HS125-700
TFE731-3-1E	53142-10	3071590-10	Jetstar 731
TFE731-3-1G	53142-11	3071590-11	IAI, 1124 Westwind,
TFE731-3-5A-1C			Sabreliner 65, Falcon 50
TFE731-3R-1H	53142-10	3071590-10	BAe, HS125-700
TFE731-3B-100S	53142-11	3071590-11	Cessna, Citation III, Citation VII
TFE731-2, -3A,-3BR-100S	53142-12	3071590-12	
TFE731-3A-2B, -3B, -3R	53142-13	3071590-13	
TFE731-3AR			
TFE731-4R-2S			

This chart is for reference only. Lead installation may change as a result of variations in ignition system configuration. Consult latest revision of the appropriate illustrated parts catalog for specific data. Champion FAA-PMA leads are manufactured by Champion Aerospace LLC

Turbine Ignition Leads

Aircraft Engine Applications

ENGINE APPLICATION	CHAMPION LEAD NO.	OEM LEAD NO.	AIRCRAFT APPLICATIONS
Honeywell (Cont'd)			
TFE731-5R-1H	53142-10	3071590-10	HS125-800
TFE731-3-1F	53142-11	3071590-11	Lockheed, Jetstar
TFE731-2-1C	53142-12	3071590-12	Dassault, Falcon 10/100
TFE731-3AR-200G	53142-13	3071590-13	1125 Astra Model 55
TFE731-3A-200G			
TFE731-5A-1C	53142-12	3071590-12	Falcon 900
TFE731-5-1B	53142-13	3071590-13	L55
TFE731-2-2B	53142-12+ (Pre S.B. 74-3003) 53142-13+ (Pre S.B. 74-3003) 53142-10++ (Post S.B. 74-3003) 53142-11++ (Post S.B. 74-3003)	3071590-12 3071590-13 3071590-10 3071590-11	Learjet, L35/36
TFE731-3R-1D	53142-12+ (Pre S.B. 74-3003) 53142-13+ (Pre S.B. 74-3003)	3071590-12 3071590-13	
Pratt & Whitney CANADA PT-6 Series			
PT6A-11			Piper Cheyenne I/IA, T1040
PT6A-110			Dornier Skyservant
PT6A-21	53402-02	3011871	Beech C90 Cessna Caravan II*, Conquest I,
PT6A-112	CH53399-04	3119832-01	Embraer EMB-110 P1, P2 EMB-111
PT6A-114, 114A			Cessna Caravan I*, Avtek 400,
PT6A-135A			Beech F90-1, Omac Laser 300
PT6A-11AG	CH53399-04	3119832-01	Ayers Turbo Thrush T-11, Schweizer G164B Turbine, Agcat
PT6A-116, 121	CH53399-04	3119832-01	Jetcrafters Taurus, Piper
PT6A-135	CH53399-04	3119832-01	Cheyenne IIXL, Riley Eagle 421, Riley Turbine 210, Schafer Comanchero
PT6A-15AG	CH53399-04	3119832-01	Air Tractor AT400, Ayers Turbo Thrush T-15, Frakes Turbo Cat B Weatherly 62OTP
PT6A, 6A, 6B			DHC-2-Turbo Beaver, Beech, C90/A
PT6A-20			C90A, 99, Schafer Comanchero 500,
PT6A-20A, 20B	CH53399-04	3119832-01	Beech 99A/B, Catic Y-12, DHC-6 Twin Otter, Embraer EMB-110/B, B1, C, E, & P, Caraja, Let L-410A, Pilatus PC-6
PT6A-25			
PT6A-25A			Beech T34C, Beech T34C-1, 1900D,
PT6A-25C			NAC 1T, Pilatus PC-7, Embraer
PT6A-36, 34, 38			EMB-312, Beech C99, Arava, Pilatus
PT6A-62			PC-9, Piaggio Avanti, Beech Starship I
PT6A-66			
PT6A-67, 114, 114A, 135A	CH53399-07*	3119833-01	Rattheon Beech 1900 / 1900C
PT6A-67D	CH53399-09 CH53399-10	3119832-02 3119835-02	Beech E90, 99A, A100, Embraer
PT6A-28	CH53399-04	3119832-01	EMB-121A, Piper Cheyenne II
PT6A-34	CH53399-04	3119832-01	Avalon 680, Embraer EMB-110K1, S1, P1, P2, Frakes Mallard, IAI
PT6A-34AG	CH53399-04	3119832-01	Arava, IAI 102, Omni Turbo Titan, Spectrum One
PT6A-41			Ayers Turbo Thrush T34, Frakes Turbo
PT6A-42, 42A			Cat A, B, C, NAC Fieldmaster,
PT6A-45A			PzL 106A Turbo Kruk, Schweizer
PT6A-45B			G164B Turbine, Agcat
PT6A-52			Beech 200, Piper Cheyenne III,
PT6A-60A, 60AG			Beech B200, C12S, Pilatus PC-9,
PT6A-61, 64			Frakes Mohawk 198, Shorts 330,
PT6A-65/65B, 65AG, 66, 66A, 66B, 66D, 67, 67A, 67B, 67D, 67F, 67R, 67T, 67AF, 6B	CH53399-06	3119836-01	Beech 300, Piper Cheyenne IIIA, Beech 1900, Hawk Gaffhawk 125, Shorts 360
PT6A-65R/AR			

This chart is for reference only. Lead installation may change as a result of variations in ignition system configuration. Consult latest revision of the appropriate illustrated parts catalog for specific data. Champion FAA-PMA leads are manufactured by Champion Aerospace LLC

* Cessna Caravan, New Lead Routing Procedure, Outside Plenum. See PWC Service Bulletin 1512.

40 Contact your preferred distributor for Champion factory FAA certified lead overhaul program.

Turbine Ignition Leads

Aircraft Engine Applications

ENGINE APPLICATION	CHAMPION LEAD NO.	OEM LEAD NO.	AIRCRAFT APPLICATIONS
Pratt & Whitney CANADA PT-6 Series (Cont'd)			
PT6A-41AG	CH53399-06	3119836-01	Frakes Turbo-CAT, Schweizer G-164D
PT6A-45R	CH53399-06	3119836-01	Fairchild Metro IIIA, Hawk Gafhawk 125, Shorts 330, Shorts C23A Sherpa, USAC Turbo
PT6A-50	CH53399-05	3119835-01	DHC-7
PT6B-36/36A/36B/35F	CH53463	3123061-01	Sikorsky S-76, H-76
PT 6C-67C	CH53490	3050604-01	
PT6T-36			
PT6T-3B/3B1/6/3BE/3D	CH53399-01	3119829-01	Bell 212, 412, Sikorsky S58T
Pratt & Whitney CANADA JT15D Series			
JT15D			Aerospatiale Corvette
JT15D-1	53067-21 (Pin Connector) T3	3107371-01	Cessna Citation 500
JT15D-1A/1B	53067-38.5 (Pin Connector) T3	3107371-02	Cessna Citation I
JT15D-4			Cessna Citation II,
JT15D-4B			Mitsubishi Diamond I
JT15D-4C			Cessna Citation S/II
JT15D-4D			S211
JT15D-5,5A,5D	53300-1 (Button Connector) T5	3118347-01	Mitsubishi Diamond IA
JT15D-5,5A,5D,5F	53300-2 (Button Connector) T5	3118347-02	Beechjet, T-47A
Reference PWC Service Bulletin to Retrofit JT15D-4 to 53300-1 & 53300-2. Also See Igniter Plug Listing.			
Pratt & Whitney CANADA PW100 Series*			
PW115, 118, 118A, 199B, 120, 121, 120A	53367-01	3120676-01	Embraer EMB-120
PW123/123AF	50383H	3033339	Dornier 328
PW124B/125B	53302	3038915	ATR-42
PW126/126A	53335-01 (Ceramic)	3117291-01	DHC-8-100
PW127 H	50383-K	3035333	BAe ATP
	53335-01	3117291-01	
PW150/150A	CH53536	3056566-01	Dash 8Q, 400
	CH53456-2	3122414-04	DeHavilland
Pratt & Whitney CANADA PW200 Series*			
PW206A, C, E	CH53442-4 CH53530	3121144-02 3056743-01	MD900, Augusta AIO9E MD Explorer, Bell 427, EC135
PW206B	CH53442-3	3122957-01	EC135, Augusta AIO9E
PW207C, D, E	CH53442-4	3121144-02	
Pratt & Whitney CANADA PW300 Series			
PW305,306, A, B, C	CH53238-1	31B3615-02	BAe 1000, Lear 60
PW307A	CH53544-1	30P0605-02	
PW308A, C	CH53483-5	30C1133-03	Dassault- Falcon EX 2000
Turbomeca			
Arriel 1A, -1A1, -1A2, -1B, -1D, -1D1, -1S, -1S1	53317-3	9550166530	
Williams International/Rolls-Royce			
FJ44- Series	53221 53279	50853 50852	Cessna Citation Jet, CJ 1,2,3 Swearingen/Jaffe SJ-30
Turbine Engine Applications (APU)			
Honeywell			
36-100E	50160-61	369259-61	CL 6013A
36-100 (M)-150 (M)	53359-3	3888302-3	BAe 146, 146-300 Embraer 120
			BAe ATP 125-800 / -1000
			Cessna 650
			Saab 340
			IAI Astea 1125
36-150 (A), (AA), (J), (W), (CX)	53359-6	3888302-6	Falcon 20-5

This chart is for reference only. Lead installation may change as a result of variations in ignition system configuration. Consult latest revision of the appropriate illustrated parts catalog for specific data. Champion FAA-PMA leads are manufactured by Champion Aerospace LLC

* *Type "2" ignition systems require Champion P/N 50383K (PWC P/N 3035333) *FAA-PMA Pending

Turbine Ignition Leads

Turbine Engine Applications (APU)

ENGINE APPLICATION	CHAMPION LEAD NO.	OEM LEAD NO.	AIRCRAFT APPLICATIONS
Honeywell (Formerly Allied Signal Engines) (Cont'd)			
36-150 (R)	53359-9	3888302-9	Fokker 100
	53359-15	3888302-15	
36-150 (RJ)	53359-16	3888302-16	Canadair CL-RJ
36-150 (RR)	53359-18	3888302-18	Fokker 100
	53236-5	304269-5	
36-208B	53179-1	3876132-1	Boeing 737-300, 400, 500
36-300	53179-8	3876132-8	Airbus A320, A321
	50160-7	369259-7	Boeing 727-100, 200, Boeing 737-200,
85 Series	50160-20	369259-20	300, 400, DC 9, 10, 30, 50, MD80
131-9D	53368-1	3888316-1	MD90
	53109-3	3888076-3	Boeing 757, 767
331-200,-250	53109-1, 2	388076-1, 2	Airbus A300, A310
	53179-6	3876132-6	
331-350C 53179-7	3876132-7	Airbus A330, A340	
	50160-47	369259-47	DC10, MD11
TSCP 700 50160-48	369259-48	Airbus A300B	
Pratt & Whitney CANADA			
RE100(LJ)	53359-22	3888302-22	LearJet 45/45XR
ST6L-73	CH53399-08	3119834-01	Lockheed L-1011
PW901A	50383-L	3910351-01	Boeing 747-400
Sundstrand APIC (Auxiliary Power International)			
	53267-3	179505-3	
APS2000	53267-4	179505-4	Boeing 737-300, -400, -500
REPAIR KITS			
TPE331	53051	(Use 52243 Crimp Tool)	
TFE731	53164-3, -4	(Use 52243 Crimp Tool) (-4 Includes Extension Ferrule)	
PW100	53369		
PT6	53100-1, 53436		
PW305	53434		
UNIVERSAL KIT			
PT-6 Series, PW100 Series, PW205 Series	53057	(PWC PN 3108407-01)	
OPTIONAL TOOLS FOR REPAIR			
Crimp Tool (Ref. Sat-124)	52243		
Contact Hook	52258		

NOTES

This chart is for reference only. Lead installation may change as a result of variations in ignition system configuration. Consult latest revision of the appropriate illustrated parts catalog for specific data. Champion FAA-PMA leads are manufactured by Champion Aerospace LLC
*Type "2" ignition systems require Champion P/N 50383K (PWC P/N 3035333)

42 Contact your preferred distributor for Champion factory FAA certified lead overhaul program.

General Aviation Igniters

Product Features

Corrosion Protection

Silver-plated shell for protection against corrosion and seizing.

Leakage Protection

Dual seals for protection against gas leakage under high temperature conditions.

Protective Coating

Special coating prevents excessive chafing of shell, extending igniter service life.

Coated Bushing

Bushing coated to prevent lead sticking, allowing for easier removal and installation.

Tungsten Contact

Provides increased resistance to arcing with mating lead.

Positive Insulator Retention

Upper insulator shaped to provide positive component retention.

Shaped Insulator

Lower insulator shaped to provide positive component retention.

Patented Iridium Pin Design

Provides maximum resistance to spark erosion and increased service life.

Design Features

Champion turbine igniters are a product of the Champion Aerospace commitment to the highest standards of quality and technology, a commitment that has made Champion the #1 choice of engine manufacturers, maintenance technicians and pilots around the world.

Champion-engineered safety-retention features are the best in the business and Champion developments in the turbine igniter design include fuel drain slots which keep the igniter from quenching out, air-cooling holes for longer life and engobe semi-conductive materials for quicker, more reliable starts.

Turbine Igniters

Champion Turbine Igniters cover over 300 different engine designs and are OEM on:

Allison, Honeywell, General Electric, Pratt & Whitney, Sundstrand/Turbomeca, Teledyne, Textron Lycoming, Williams International, Westinghouse and Rolls-Royce.

General Aviation Igniters

For airline igniter applications consult Champion Aerospace AV-22 catalog.

Illustrated below are six plug designs by firing end configuration.

Gap Description	Typical Firing End Configuration	Gap Description	Typical Firing End Configuration
High-Voltage Recessed Surface Gap (Long Life)		Low-Voltage Surface Gap (Solid Semiconductor)	
High-Voltage Surface Gap		Low-Voltage Shunted Surface Gap	
High-Voltage Air Gap		Low-Voltage Glow Coil Element	

Igniter Replacement Gaskets

M-677	FS118-1, FS153-1, CH31547C, CH31615 (6800087)	CH63038 CH31753A, CH31773 (6800848) (nickel)
CH63008	FHE205, FHE267-2A (6800148)	6800847 CH31753A, CH31773 (cemented)
CH63037	AA138S (6800158) (copper)	6800948 CH31772A, CH31785, CH31806
6860337	PT6 & PW100	6860326 JT15D

General Aviation Igniters

For airline igniter applications consult Champion Aerospace AV-22 catalog.

(FAA Approved)		PRIMARY PROPULSION PLANT		
Engine Mfr. & Model	Champion Part No.	Engine Mfr. Part No.	Aircraft Make	Aircraft Model
ALLISON (Rolls-Royce)				
501-D13, -D13A, D, E, H,-D22	FS89-1	6805734	Lockheed	Convair 580, Electra, 382 Hercules
501-D22A, C, G	FS109-1A	6847727	Lockheed	L-100 Series Hercules, Convair 580A
250-B15, -B15A, -B15E, -B15G, -B17 -B17B, -B17C, -B17D, -B17E, -C10, -C10A, -C10B, -C10D, -C18, -C18A, -C18B, -C18C, -C20, -C20B, -C20C, -C20F, -C20J, -C20R/1, -C20R/2, -C20R/4, -C20S, -C20W	CH34168 or CH34269 (long life)	6877518 23006266	Aerospace Tech of Australia Aerospatiale Agusta Bell Breda Helio Hiller Aviation Hindustan	Nomad 22B, N24A Twin Star AS355F-1, -2, M2, A5 555 UR - C 19 , 109A 206B 369D H634 Twin RH1100A HTT-34
250-B15A, -B15E, -B15G, -B17D, -B17E, -B17F, -B17F/1, -B17F/2, -C18, -C18C, -C18, -C18C, -C20J, -C20R, -C20R/1, -C20R/2, -C20R/4, -C20S, -C20W	YB63-1	1017565	MBB McDonnell Douglas Panstwowe Zaklady Partenavia Pilatus BN Schweizer SIAI Marchetti Soloy (Bell)	B0105, 105CB, 105CBS MD500, 500U, D, E, (MD-88) MI-2 AP-68TP-300 Spartacus Turbine Islander 330 SF260TP, SF600 47-Conversion
250-C28, -C28B, -C28C, -C30, -C30G, -C30G2, -C30L, -C30M, -C30P, -C30R, -C30S, -C30R/3M, -C30R/1, -C30R/3, -C30U -C40, -C40B, -C47, -C47B, -C47E, -C47M	CH34187-A or CH34304 (long life)	6899084 23006267	Bell MBB Boeing Sikorsky	Long Ranger-206-L1, 206-L3, 214, 222, 407, 430 BO-105LS-A3 530F, G, N S-76A MKII
GMA 2100A, AE2100, -2100A, -2100C, -2100D3, AE3007	CH31898-1	23062672	SAAB Embraer Cessna	2000, C-130J EMB 135, 140, 145 Citation X
GENERAL ELECTRIC				
CJ610	FHE146-7A	37C311124	Hansa Gates	HFB320 LearJet 23, 24B, 24D, 25, 25B, 25C, 25D, 25G
CF700	FHE146-7A	37C311124	Dassault Sabreliner Corp.	Falcon 20, D, E, F Sabreliner 75A
CF34-1A CF34-3A (Before S/N 350336) CF34-3A (After S/N 350336) CF34-3A (After S/N 350336) CF34-3A1, -3A2, -3B CF34-3A1, -3B1 CF34-8C1, -8C5 CF34-8E	FHE256-10A FHE256-10A FHE256-10B CH34661 CH31858-1, -2 CH31858-1, -2 CH31926 CH31926	4048T30P06 4048T30P06 4048T30P07 4048T30P10 4096T33P07	Canadair Canadair Canadair Canadair Canadair Canadair Canadair Embraer	Challenger 601/601-3A Challenger 601/601-3A Challenger 601/601-3A Challenger 601/601-3A Challenger 601/601-3A Challenger 601-3R/604 Bombardier CRJ-100/200 Bombardier CRJ-700-900 170/175
CF34-10E	CH31900-6 CH31965	1374M13P11	Embraer	190/195
CT64-820-4	FHE111-30	4026T27P01		
CT7-2A, T700-T2C	CH34158	4053T22P01	Westland	W30, 200, 300/404
CT7-2A, CT7-2B, T700-T2C	CH34439	4053T22P06	Sikorsky Bell	570DC 214ST
CT7-2A, -2D1, -5A, -5A1, -5A2, -5A3, -6, -6A, -7A, -7A1, -8, -9B, -9B1, -9B2, -9C, -9D	CH34419	5044T67P07	Saab-Fairchild Sikorsky Casa EH Indust.	SF340 S-92 CN235 EN101
CT-58-100-2, -110-1, -110-2, -140-1, -140A/L -140-2	CH34095	37B200275P102	AgustaAS-61 Kawasaki Mitsubishi	KV-10711/11A SH-3B, S-61A
HONEYWELL (formally Alliedsignal Engines)				
TPE331	CH31547C**	369949-3	CASA Commander Div. Beech King Air B100 British Aerospace Cessna Dornier Fairchild Mitsubishi	C212-200, -300 680T, V, W, 681, 690A, B, 840, 900, 980, 1000 Jetstream 31 Conquest II 228-100-200, 101, 201, 212 Merlin IIB, IVC, Metro-III, SA-227-AT, AC, TT/41 MU2B, D, F, G, J, K, MU2B-40, MU2B-60, MY2S

* * Includes Installation Gaskets.

General Aviation Igniters

For airline igniter applications consult Champion Aerospace AV-22 catalog.

Engine Mfr. & Model	(FAA Approved)		PRIMARY PROPULSION PLANT	
	Champion Part No.	Engine Mfr. Part No.	Aircraft Make	Aircraft Model
HONEYWELL (formally Alliedsignal Engines)				
TPE331-14, -14A, -14B	CH31701A	3105547-1	Piper	Cheyenne 400
TPE331-14 GR/HR	Y209-2 CH34627-1	3105893-4 3105893-5	British Aerospace	Jetsream 41
TFE731-2, -3, -3A, -3B, -3R, -3AB, -3AR, -3B, -4R-2S, -5, -5A, -5R, -5AR	CH31815-2 (long life) CH31621A	3074541-4 3070967-1	Cessna Dassault Bombardier British Aerospace	Citation III, Citation VII Falcon 10A, 50, 100, 900, CASA 101 Lear Jet 31, 35, 36, 54, 56, LR55-ER, -LR, XLR 125-700, 731, 800
TFE731, -20, -40, -60	CH31815-2	3074541-4	Israel Aircraft Ind Lockheed Sabreliner Corp	Westwind 1124, 1124A, Astra 1125 Jetstar II, 731 Sabreliner 65/65A
ATF3-6, -6A Requires both numbers listed	CH31641 (lower) or CH31642 (upper) CH31767 (lower) (long life) CH31768 (upper) (long life)	3001430-1 3001430-2 3003119-1 3003119-2	Dassault	Falcon 200, French Guardian, HU-25A
T53-07A, T53-09A, B, C, T53-11A, T53-13B, T53-17A, T53-13A	FHE113-10	1-300-197-03	Bell	204B, 205
LTS-101-600A, -600B, 650A-2, 650-A1, 750A-1	CH34016-1	1-300-348-06	Bell	205A
LTS-101-650C-2, -650C-3, -650C-3A, 600A-2, -650B-1, -600A3, -750B-1, -750C-1	CH34016-1	1-300-348-06	Aerospatiale	AS350, AS350D Astar, SA-633G1, Dauphin 2
LTP-101-600A-1A -700A-1A	CH34016-1	1-300-348-07	Bell MBB/Kawasaki Air Tractor Piaggio	214A, 222, 222B, 222U, 222UT BK-117-A3 AT-302 P166-DL3 Page AG-Cat B, Thrush
ALF-502-L, -L2, -L2A, -L2C, -L3, -R3, -R3A, -R4, -R5, -R6	CH34452A	2-300-732-05	Canadair British Aerospace	Challenger CL600 BAe 146-100, 200, 300, QT
AL-512	CH34135	2-300-821-01	Boeing Vertol	Chinook 234, 234ER, 234LR, 234MLR, 234U
LF507-1F, -1H	CH34452A	2-300-732-05	Fadec equipped	AVRO-RJ Series
HTF7000 (formerly AS907)	CH34826-6*	3038110-6	Bombardier	Challenger 300
PRATT & WHITNEY				
JT12A, -4, -5A, -6, -6A, -8 J60-P-5B JTFD12A	FHE151 or AA33S, A, D FHE151	424815 424848-E 424815	Lockheed Sabreliner Corp. Sikorsky	Jetstar Sabreliner 40, 60 CH54A, S-64E, -F, Skycrane
PRATT & WHITNEY CANADA, INC.				
(Glow Plug Ignition)				
PT6A-6, -6A, -B, -11, -11AG-20, -15AG-20A, -20B, -21, -25, -25A, -27, -28, -28A, -29, -34, -34B, -36, -110	AGF2-6	3014054	Beech DeHavilland	KingAir Commuter 90, A90, B90, C90, E90, 99 & 100, A100 Turbo Beaver, Twin Otter
PT6A-29, -34B, -AG, -36, -38, -40, -41, -41AG, -42, -45A/B/R, -50, -60A, -61A, -65B/R/AG/AR, -110, -112, -114, -116, -121, -135A	CH34055 or CH34406	3035102 3035882	Agusta-Bell Airtractor, Inc. AVTEK Ayers Beech Bell Cessna DeHavilland Dornier Embraer	TBM 700 AB-212, AB-412 AT-400, AT-400A, AT-402, AT-502, AT-503 400 Turbo Thrush S2R-T C-90, King Air-200, F90A, 1900, 300, 350, 212, 412 Conquest 1, Caravan I, II Dash 7 DO-128-6, DO-24-TT, Seastar Bandeirante, Xingu, Appjost, Tucano
PT6B-9, -35F, -36A, -36B				
PT6C-67A, 67C	CH34758-2	3050627-03	Frakes	Mohawk 298, Turbo-Cat S2-R, AB139

* FAA-PMA Pending

** Includes Installation Gaskets

General Aviation Igniters

For airline igniter applications consult Champion Aerospace AV-22 catalog.

Engine Mfr. & Model	(FAA Approved)		PRIMARY PROPULSION PLANT		
	Champion Part No.	Engine Mfr. Part No.	Aircraft Make	Aircraft Model	
PRATT & WHITNEY CANADA, INC. (Cont'd)					
PT6T-3, -3A, -3B, -3BE, -3D, -3DE, -3DF					
PT6A, PT6B, PT6T Series (Spark Ignition)	CH34406 or CH34055	3035882 3035102 (IC 3032096)	Bell Piaggio Pilatus Piper Short Bros Sikorsky Westland	212, 412 Avanti, P180 PC-6, -7, -12 Cheyenne, I, II, III, IIIA, IIXL, TIO40 SD-330, 360 S58T, S76B Lynx	
PW-100, -115, -118, -119B, -120, -120A, -121, -123/B/C/E, 123AF, -124/A/B, -125B, -126, -126A, -127E	CH34817 CH34055 or CH34406	3055161-01 3035102 3035882	Aerospatiale/Aeritalia British Aerospace DeHavilland Dornier Embraer Fokker	ATR-42, 72 ATP DASH 8 328 EMB 120, 121, Caraja 50	
PW150, A	CH31918-2 CH31955-1	3122415-03 3056557-02	DeHavilland	Dash 8/400	
PW206 A	CH34643-1	3120953-01	Eurocopter	EC135	
PW206A, B, B2, C, E	CH34723	3120880-01	McDonnell Douglas	MD900, A109E, B0108, EC135	
PW305A, 305B, 306A, 306B, 306C	CH34682**	31B5168-01 31B5268-01	British Aerospace Lear	BAe 1000, Cessna Sovereign, 328 Jet G200	
PW307	CH31958-3	30P0606-03	Dassault	Falcon 7X	
PW308A, C	CH31929-4	30C1356-04	Raytheon, Dassault	Hawker Horizon, Falcon 2000EX	
PW500 Series	CH34804-3	9058600-1	Cessna	Bravo, Encore, Excel	
JT15D, -1, -1A, -1B, -41, -4B, -4C, -4D, -5, -5A, -5B, -5C, -5D, -5F	CH34668-1 (T5) CH34659-3 (T5) Long Life FHE246-4 (T3)	3117463-01 3119400-01 3039828	Aerospatiale Cessna Beech SIAI-Marchetti	Corvette SN601 Citation I, II, SII, 5 Ultra MU-300 Diamond I, IA, II, Beechjet 400 S211	
ROLLS ROYCE					
BR700, 710A1-10, 710A2-20	Y242-5	Y242-5	Gulfstream	GV, Canadiar Global Express	
BR710	Y242-5	Y242-5	Bombardier	Global Express	
BR715	CH34760-1	CH34760-1			
Dart	FHE19-6L	CR104-2	Convair Fokker, Fairchild Gulfstream NAMC	600, 640 F27, FH227 Gulfstream I, Albatross YS-11	
R-R Snecma M45H-Mark 501	CH34126	CBS113-1, 2	Fokker	VFW614	
Spey RB168, RB183, 506-14, -14A, -14C, -14D, 511-14, -14W, -8, 511-8/Model 2970, 555-15/H	FHE164E YW90	CR114-2 L912017	Gulfstream British Aerospace Fokker	GII, III 111 F28	
Bristol Siddeley-Viper 500 Series, MK521,522,526 R.R. Viper	FHE205B	CBS116	Beech Hawker Siddeley Piaggio	BH-125 HS-125 PD-808	
Bristol Siddeley-Viper 600 Series, MK601-22, R.R. Viper TAY 611-8, 611-8C, 620-15, 650-14, 650-15	FHE267-2A** Y183-5	CBS111-2 L912019	Hawker Siddeley Gulfstream Fokker	HS125-600 GIV, GIV-SP F100, F70	
TAY 650-14, 650-15, 651-54 Incorporating modification 72-1302	Y183-6	L912023	Folker	F100	
TURBOMECA					
Arriel 1A, -1A1, -1A2, -1B, -1C, -1C1, -1C2, -1D -1D1, 1E2, -1K, -1K1, 1S, -1S1, 2C1, 2C2	CH34745	9550175400	Agusta Eurocopter Sikorsky	109K Astar, AS350, BK117, EC145, EC155 S-76	
Arriel 1A, -1A1, -1A2, -1B, -1D, -1D1, 1S, -1S1, -2B, 2C	CH34595	9550168770	Eurocopter	AS350, AS365NE, EC120, EC130, EC135	
Arrius 2F, 2B, 2B1, -2B2	CH34593	9550166660	Eurocopter	EC-120	
WALTER					
M601E-11, M601F	CH34630			Let L-420, PZL-106 BT	
WILLIAMS INTERNATIONAL/ROLLS-ROYCE					
FJ44-1A, -2A, -2C	CH31956	68032	Cessna Raytheon Swearingen	Citation Jet, CJ1, CJ2, CJ3, CJ4 Premier I SJ30	
FJ33	CH34812-2	67906	Adam Aircraft	A700	

* FAA-PMA Pending

** Includes Installation Gaskets

Contact your preferred distributor for Champion factory FAA certified Igniter inspection program. **47**

General Aviation APU Igniters

For airline igniter applications consult Champion Aerospace AV-22 catalog.

Engine Mfr. & Model	(FAA Approved)		PRIMARY PROPULSION PLANT	
	Champion Part No.	Engine Mfr. Part No.	Aircraft Make	Aircraft Model
TURBINE ENGINE APPLICATIONS (APU)				
AUXILIARY POWER INTERNATIONAL CORP.				
APS500-T62T-40C14 APS1000 (T-62T-46C) APS2100	CH38013	160544-1	Fokker Embraer Saab Avro	50 (F27 Mark 050) EMB-135, -145 2000 146-RJ70A, 85A, 100A
APS2300	CH34848	4952647	British Aerospace	BAe 146-100A, 200A, 300A
HAMILTON SUNDSTRAND				
T20G Gemini	CH38013	160544-1	Beech Cessna Gulfstream Aerospace Gulfstream Commander Israel Aircraft Lear Mitsubishi/Beech Piper Swearingen	King Air Citation I, II 980 Commodore Jet Lear Jet Diamond I, MU-2 Cheyenne Merlin, Metro
T62T-39 T62T-40C Series (APS 500)	FHE159-6	26519-1	Boeing Boeing Vertol Cessna Convair Dassault DeHavilland Cessna Fairchild Gulfstream BAe Raytheon Lockheed Sabreliner Corp.	707 Model 234 Citation III 880 Falcon 20, 20D, 50 Dash 7, Dash 8 Citation III, VI, VII FH227 II 125-400, -600, -700, -800, -1000 Beech Jet Jetstar Sabreliner
T62T-40C14-APS 500 R/C14 is installed	CH34834	4952382	Ebraer	ERJ 135/145, Emb 120
HONEYWELL				
85-37 85-71, -90E P85-90F	FS47-11	75153	Grumman Convair	Gulfstream I 580
85-91C 85-98/C/CK 85-98/CK (A) 85-980/W/DCK/DHF 85-99 85-115/C/CK 85-115H 85-129/-129A, C, E, F, G 85-139/H 85-163/CK 85-185L 85-291C 85-291E 30-54 30-95, 141 30-92	CH31723 or CH31824 FS47-11 CH31615** CH31615**	369162 3888210-1 75153 369964-5 369964-5	Convair 580 Sud Aviation British Aerospace Hawker Siddeley Hawker Siddeley Aerospatiale Convair Fairchild Convair Hawker Siddeley Lockheed Dassault	Caravelle BAe III Trident III Trident I & II Mercure 2 580 (Avensa) F27 600 DH125 Jetstar Falcon

**Includes Installation Gaskets *FAA-PMA Pending

48 Contact your preferred distributor for Champion factory FAA certified Igniter inspection program.

General Aviation APU Igniters

For airline igniter applications consult Champion Aerospace AV-22 catalog.

(FAA Approved)		AUXILIARY AIRBORNE TURBINE UNIT		
Engine Mfr. & Model	Champion Part No.	Engine Mfr. Part No.	Aircraft Make	Aircraft Model
HONEYWELL (Cont.)				
36-4A 36-6 36-16/-16A 36-28 36-50	CH31615** FHE159-6	369964-5 3888002-1	Fokker Grumman NAMC Fokker Fokker	F28 GII YS-11 VFW614 F28
36-100 (E), (M)	CH34249 or CH34492 or CH31713 CH34553 CH34585	3888096-1 3888096-2 369964-6 3888096-3 3888096-4	Dassault Canadair Fokker Hawker Siddeley DeHavilland British Aerospace Canadair	Falcon 50, Falcon 20G CL-600, 601, 604 F28 HS125-700 DHC-5 BAe146-100/200 CL-RJ, CRJ200
36-150RJ	CH34549	304634-2		
36-150 Series (Except-F2M)	CH34313	3888002-2 Fokker IAI	Embraer British Aerospace Aeritalia Aerospatiale Dassault Cessna Dornier AstrA 1125 Saab-Fairchild	EMB-120 BAe/AERO 146-300, 125-800/1000 ATR-42 Falcon 900, 20-5 Citation III, X 100 DO-328 340
36-150 (RJ) (RR)	CH34549	304634-2	Bombardier Fokker	CL601, RJ100, 200, Falcon 2000, 2000EX, Fokker-100, 100
36-150 F2M	CH34706	3888002-5	Falcon	2000
RE220 (RJ) RE220 (GV) RE100 (LJ)	CH31930 CH34730 (Series 21) CH34549	WB3888446-1 WB3888401-1 304634-2	Bombardier Gulfstream Learjet	Global Express, CRJ 700, 900 GV Learjet 45/45XR

TURBINE ENGINE APPLICATIONS (GPU)

Engine Mfr. & Model **Champion Part No.** **Engine Mfr.** **Part No.** **Applications**

ALLIEDSIGNAL AUXILIARY POWER (ASAP)

85-90	FS47-11 (HV) or FHE118 (LV, (-1B)	75153	Various Ground Power Equipment Manufacturers
85-91	CH31723 or CH31824 (long life)	373399 or 369162 3888210-1	Various Ground Power Equipment Manufacturers
85-291			
85-184			

PRATT & WHITNEY CANADA, INC.

ST6L-77 CH34055 3035102 AIRCO

* FAA-PMA Pending

* * Includes Installation Gaskets

NOTES

Contact your preferred distributor for Champion factory FAA certified Igniter inspection program. 49

General Aviation Igniters

For airline igniter applications consult Champion Aerospace AV-22 catalog.

NOTES

50 Contact your preferred distributor for Champion factory FAA certified Igniter inspection program.

Table of Contents

MODEL/PART NO.	EQUIPMENT DESCRIPTION	PAGE
Model 2600A & 2600AX-CE*	Spark Plug Vibrator Cleaner	52
Model CT-475AV-CE*	Cleaner and Tester	52
CT-906	Plug Master Flex-Handle Ratchet Wrench	53
CT-907	Plug Mate Magnetic Spark Plug Socket	53
No. 2612	Spark Plug Lubricant	53
CT-709	Oil Filter Wrench	54
CT-913A, B	Lead-Master Wrenches	53
CT-456A	Spark Plug/Igniter Viewer	53
CT-496	Igniter Lead Connector Wear Gauge	54
CT-497	Igniter Lead Connector Wear Gauge	54
CT-911 & CT-912	T-Handle Wrenches	53
CT-449	Thread Clean-Out Tool	54
CT-457	Fine Wire Gap-Setting Tool	54
CT-415AV	Gap-Setting Tool	54
CT-450	Retractable Gap Gauge	54
Model 2500A	Gap-Setting Tool	56
CT-494	Igniter Erosion Gauge	55
No. 52243	Crimping Tool	54
CT-446	Spark Plug Tray	54
CT-923	Oil Filter Can Cutter	55
CT-924	Can Holder	55
CT-925	Media Cutter	55
CT-492	Igniter Erosion Gauge	55
CT-498	Igniter Erosion Gauge	55
No. 91893	Abrasice Compound	55

* Pending Approval

Service Tools & Equipment

LICENSE ARRANGEMENT: Champion service tools are distributed under license by Ideal Aviation, Mesa, AZ.

Service Tools & Equipment

Model 2600A

Spark Plug Vibrator Cleaner

The Champion vibrator cleaner has been designed to clean fine-wire or massive-electrode spark plugs that accumulate heavy lead compound deposits. Such deposits are virtually impossible to remove with standard abrasive cleaners.

- Quick-change cleaning head assemblies
- Easy replacement of single cutter blades
- Powerful vibrator drive unit for reliability and long life
- Flexible rubber mounting for portable or permanent bench installation

Specifications

Size: 5 1/4" x 4 1/4" x 7 1/2"
(13.4 x 10.8 x 18.7 cm.)
Shipping Wt: 7 lbs. (3.2 kg)
(incl. accessories)
Carton Size: 8" x 8" x 8"
(20.0 x 20.0 x 20.0 cm.)
Electrical Requirements: 110 V 60 Hz

† CT-435A Assembly
Fine Wire and Two Prong

ACCESSORY PARTS LIST

Qty.	Description	Champion P/N
1 ea.	Vibrator Drive Unit	
1 ea.†	Single Head Assembly A	CT-435A
10 ea.†	Full Cutter Blades (1 pkg)	CT-435F
1 ea.†	9/64 Allen Wrench	

† Parts standard with Model 2600A.

REPLACEMENT PARTS LIST

Part No.	Description
2600-4	Switch
2600-6	Adjustment Stud
2600-7	5/16" - 18 Stop Nut
2600-10	Vibrator Damper
2600-11	Vibrator Unit
2600-19	#8-32 X 1 1/4" Set Screw

Contact Champion for parts other than those listed.

Model CT-475AV

Spark Plug Service Unit

For Testing: Steel adapters of 14 and 18 mm are standard equipment and conveniently stored on top of cleaner for ready availability. Molded of rugged A. B. S. plastic which is durable, oil resistant and easy to clean. An aluminum-base frame is included, which permits easy mounting to a work bench and quick removal.

The solid state ignition system produces a stable ignition test voltage providing greater accuracy and reliability. Its lack of moving parts eliminates the major cause of tester failures.

Cleaning is by a dry-abrasive air blast, which quickly and effectively removes conductive deposits.

All compressed air for both cleaning and testing passes through a "built-in" automatic water trap to stop harmful air line moisture.

Cleaner & Tester

For Cleaning: Two flexible rubber adapters handle 14 and 18mm plug types.

Specifications

Size: 11 1/2" x 16 3/8" x 12 1/8" (29.2 x 41.5 x 30.7cm)

Shipping Weight: 15 lbs. (6.80 kg)

Color: Grey, Red, Black

Compressed Air Required: 125 - 180psi (8.9 - 12.8 kg/cm²)

Electrical Requirements: 115V

Carton Size: 12 1/2" x 13" x 17 1/2" (31.8 x 33.0 x 44.5 cm)

Note: Use 91893 abrasive charge only. (See Replacement Parts List.)
Model 800 Cleaners, use two (2) charges.

REPLACEMENT PARTS LIST

Description	Part No.
Water Trap	91010
Airline Section L2	91053
Steel Adapter 18mm	91096
Airline Section L5	91138
Mirror	91836
Rubber Adapter 14mm	91657 (5602)
Abrasives Charge	91893(533)
Steel Adapter 14mm	91299
Airline Section L3	92048
Rubber Adapter 18mm	92203 (5-503)
Ignition System Retro Fit Kit	91817
Red and Black Knob Kit	92401
Adapter Hold Down Cap	92463
Switch-Push Button	92487
Valve Stem, Knob & 'O' Ring	92548
Cleaner Valve Assembly	92746
Water Trap Bowl Kit	92784 (L300)
Cleaner Bag/Manifold Assembly	93095
Airline Section L1	93250
Steel Nozzle Jet	93274 (5-512)
Compression Chamber Assembly	93330
Elect. Control Module/Switch & Leads	93415
Cleaner & Bag (CT-475 Only)	93453
Coil (CT-475 Only)	93519
Rubber Nozzle Tip	94023 (622)
Hinge and Spring Kit	94245
Air Inlet Nipple/Mounting Nut	94283
Airline Section L4	94306
Abrasives Shield	94486
Compression Gauge	94523
Shielding Barrel Contactor	94783 (8-683)
Cleaner Bag Model 800, 2400	8-813

LICENSE ARRANGEMENT: Champion service tools are distributed under license by Ideal Aviation, Mesa, AZ.

Service Tools & Equipment

CT-906	CT-907	No. 91893
Plug Master Flex-Handle Ratchet Wrench (Formerly CT-405)	Magnetic Spark Plug Socket (Formerly CT-430)	Abrasive Compound
Especially designed to make spark plug removal and installation easier and faster. Flex-handle allows 30° angle travel in either direction. Extra fine reversible ratchet action requires only 6° travel for next bit. Popular 3/8" (0.95 cm) square drive fits Model CT-907 and other standard sockets. Knurled handle, rust-resistant chrome finish.	A companion tool to the champion plug-master and other 3/8" (0.95 cm) square drive wrench handles. Especially designed for shielded aviation spark plugs. Built-in permanent Alnico magnet holds plugs firmly, practically eliminating dropped plugs. Finish: Crome Length: 3-1/2" (8.9 cm) 1/2" (0.95 cm) square drive 7/8" (2.2 cm) deep hex. Weight: 8-1/2" oz. (241 g) Packed individually.	No. 91893 abrasive compound replaces #533 abrasive in all Champion spark plug cleaner units. Cleaners formerly using the #533 abrasive will require two bags of 91893 to fully charge the unit. The chart below should be followed when replacing abrasive: 1. Use two bags of 91893 abrasive to fully charge Champion 2400, 800H, 800E and 700 cleaners. 2. Use one bag of 91893 to fully charge the CT475AV cleaner/tester. #622 Teflon nozzle tip sold separately.
CT-913A, B	CT-911 & CT-912	No. 2612
LeadMaster Wrenches	T-Handle Wrenches	Spark Plug Thread Lubricant
Lead-Master wrenches reduce time to remove and install spark plug ignition leads, also permits short arc turning due to 12-point grip head. Shipping Weight: 9 oz. (280 g)	CT-911 Special 3/4" (1.9 cm) open box wrench. Shipping Weight: 4 oz. (112 g) CT-912 Special 7/8" (2.2 cm) open box wrench. Shipping Weight: 4 oz. (112 g)	A high-temperature, graphited lubricant for application to spark plug installation threads to prevent galling and seizure. Sturdy plastic 4 fl. oz. bottle with brush attached to cap. Size: 5-5/8" x 7-1/4" x 5-1/4" (14.4 x 18.4 x 13.3 cm) Shipping Weight: 4 lbs. (1.814 kg)

LICENSE ARRANGEMENT: Champion service tools are distributed under license by Ideal Aviation, Mesa, AZ.

Service Tools & Equipment

CT-496

Igniter Lead Connector Wear Gauge

Igniter lead connector wear gauge for ARP670 type 2M fittings common to PT6 leads and others. Features a calibrated pin to measure connector wear. Opposite end sized to measure neoprene grommet expansion.

CT-709

Oil Filter Wrench

Designed for easy removal of Cessna oil filter adapters from 150 Series thru 300 Series aircraft. Manufactured from tool quality steel, features both 3/8" and 1/2" drives, as well as "flip over" reversability.

CT-497

Igniter Lead Wear Gauge

Igniter lead connector wear gauge for ARP670 Type 3M fittings common to TPE6331, TFE731 leads and others. Features a spring weighted pin for an accurate "pull test" of connectors.

Shipping Weight: 11 oz. (311 g)

CT-449

Thread Clean-Out Tool

For cleaning aircraft engine spark plug 18 mm bushings to assure correct installation of new or overhauled spark plugs. Regular 7/8" (2.22 cm) hex fits spark plug sockets. Precision ground threads, three deep flutes retain carbon debris.

Approximate Length: 4" (10.1 cm) long

Weight: 7 oz. (198 g) Packed individually.

CT-415AV

Gap Setting Tool w/ 7/8" Thread Adapter w/ CT-466

A low-cost efficient gap setting tool for closing gaps on massive electrode-type aviation spark plugs. Designed for use as a hand tool, for mounting on a bench, or to be held in a vise. Complete with one adapter for 18mm massive plugs (Part No. GT-204) and one CT-450 gap gauge. Also includes GT-208 adapter for regapping REM37BY plugs.

CT-446 & CT-446-18

Spark Plug Tray

Sturdy steel tray holds up to 12 or 18 aviation spark plugs. Speeds handling of used or new plugs. Holes numbered to correspond with engine cylinders. Protects against shielding barrel contamination. Flat rubber, non-slip pads.

Approx. Length: 5" x 8" x 3-1/2" (12.7 x 20.3 x 8.9 cm)

Weight: 7 oz. (198 g) Packed individually.

CT-457

Fine Wire Gap Setting Tool

Designed exclusively for adjusting fine wire electrode spark plug gaps. Slot fits iridium ground electrodes for quick, safe adjustment.

No. 52243

Crimping Tool

A special tool used to crimp turbine ignition lead contacts to the unshield center wire.

Shipping Weight: 14.4 oz. (408 g)

CT-450

Retractable Gap Gauge

High impact red plastic case contains 4 sets of accurate retractable go and no go wire gauges:

2 sets: .015 - .019 (.016 Nom)
(0.40 - 0.50 mm)

2 sets: .018 - .022 (.019 Nom)
(0.45 - 0.55 mm)

Size: 3-1/2" (8.9 cm) long

Weight: 1-1/4 oz. (35 g)

Replacement package of 4 wire gauge sets complete as described above. Order Part No. CT-450-WG.

Size: 2-1/4" x 2" x 1/4" (5.7 x 5.0 x 0.63 cm)

Weight: 1/2 oz. (14 g) Packed individually.

LICENSE ARRANGEMENT: Champion service tools are distributed under license by Ideal Aviation, Mesa, AZ.

Service Tools & Equipment

CT-923

Can Cutter

The new improved CT923 Cutter allows for oil filters to be cut in either direction. This is a complete tool with no parts or adapters to change. It is very easy to use, and will provide a simple effective means of cutting open oil filters. The cutter blades in the CT923 are the same blades that are used in the CT470. Also cuts the Champion RBC308 filter used on the Rotax 912 and 914 engines.

NOTE: CT-923-4 Cutter Blade

CT-494

Igniter Erosion Gauge

The CT-494 accurately determines wear on 10 of our most popular surface gap igniters, insuring maximum igniter life without exceeding safe wear limitations. For use with following igniters:

CH31547, CH31621, CH34055, CH34168, CH34187, CH34269, CH34304, CH34406, FHE146-7 and FHE246-4
Heavy duty protective sleeve included.

Shipping Weight: 1 oz. (28 g)

CT-921

Oil Filter Torque Wrench

The CT-921 can be used for oil filter installation and removal. It is calibrated to 17 foot pounds, the recommended torque. Can easily be recalibrated when necessary.
1" Hex.

CT-2500A

Gap Setting Tool

Complete with accessories and gauges listed below, instructions for use. Packed individually, partially assembled.

Size: 6" x 5 1/2" x 6" (15.2 x 13.9 x 15.2 cm)

Handle Size: 9 1/2" (24.1 cm) long

Shipping weight: 5 1/2 lbs. (2.49 kg)

A precision gap-setting tool for all massive-electrode Champion spark plugs. Permits simultaneous adjustment of two opposite prongs without removing the spacing gauge. Designed for permanent installation on bench or heavy wooden board.

Replacement Parts For 2500A Gap Setting Tool:

CT-458-2	Lever
CT-458-3	Toggle Link
CT-458-4	ToggleArm (<i>Long Top Arm</i>)
CT-458-5	Toggle Pin
CT-458-6	Stationary Finger
CT-458-7	Stationary Finger Support
CT-458-10	Upper Collet Bushing
CT-458-11	Centering Bushing
CT-458-12	Collet Adjustment Bushing
CT-458-13	Spring Pin
CT-458-15	Finger Pin
GT-1-17L	Spacing Gauge .015" (.015-.019/.40-.50mm)
GT-1-17J	Spacing Gauge .018" (.36 - 0.46mm)
GT-1-27	Spacing Gauge Handle Assembly

Note: Parts not listed are either standard or not normally required.

Accessories Packaged in Model 2500A Gap Setting Tool:

10 Qty. GT-1-17L	Spacing Gauge .015 - .019" (.40 - .50 mm)
1 Qty. GT-1-27	Spacing Gauge Handle Assembly

LICENSE ARRANGEMENT: Champion service tools are distributed under license by Ideal Aviation, Mesa, AZ.

Service Tools & Equipment

Current/Discontinued Aviation Spark Plugs

SIZE	CURRENT PLUG TYPES	DISCONTINUED PLUG TYPES
18mm 1/2" Reach:	M40J* M41E REM40E REM38E REM38S RHM40E RHM40E RHM38E RHM38S	AY4 M42E, M41N, D41N, C27, C26 EM41E, EM42E, ED41N, C27S, C26S, REM39N, RED39N, RC26S REM37N, RED37N, R25S REM38P, REM38W HM41E RHM39N, RHD39N RHM37N, RHD37N RHM38P, RHM38W
18mm 13/16" Reach:	REB37E REB36S REB32E — RHB37E — RHB32E RHB29E RHB36S RHB32S RHB27S RHB27S	REB37N, REA37N, R37S-1, RC35S, C35S, REB87N, REA87N, REB36W, R819, HO14S REB32N, REA32N, R56S, RC34S, C34S REB29N, REA29N, R33S RHB38E, RHB37N, RHA37E, RHA37N, RHB87N, RHA87N, R119, R115 RHB32N, RHB33E, RHA32E, RHA32N, R111 RHB29N, RHA29E, RHA29N, R103 R214D, RHB36P, RHB36W RHB32P, RHB32W RHB27P RHB27W
18mm 1-1/8" Reach:	RHU32E RHU27E RHU32S	RHU37E RHU30P, RHU30W
14mm 3/8" Reach:	REJ38 NON-SHIELDED UNAVAILABLE	C10S4, 78S J43, AJ66
14mm 1/2" Reach:	RHL27SA* RHL28SA* REL37B NON-SHIELDED UNAVAILABLE EL602YC	HL26P/HL601P* HL31P/HL602P* REL37W, REL38B L34R, AJ10 EL601Y
14mm 3/4" Reach:	REN30S	

NOTES

Over Pressurized Lube Oil Filters

Have you ever had a filter that appears to be “BLOWN UP”? Looks like a balloon or the gasket is protruding from the base of the filter? Often the deformed filter is the only sign that a problem existed in the lube oil system.

The first thing you want to blame is the filter. However, if the pressure was sufficient to blow out the gasket or unroll the lockseam, the pilot may have experienced immediate and costly problems. This should be considered a non-airworthy condition.

A look at how a lube oil system functions will show that the oil pump creates oil pressure. A pressure-regulating valve controls the upper limit of this pressure, which is usually an integral part of the pump.

Figure 1 is a simplified diagram of the lube oil system showing the pump, regulating valve, filter and bearings.

FIG. 1

The oil pump supplies sufficient flow to lubricate the bearings and other moving parts of the engine. This oil must be under pressure if it is to properly separate the highly loaded parts of an engine and prevent excessive wear. The purpose of the regulating valve is to provide a constant pressure for the system.

Continue On next page...

The regulating valve consists of a ball or plunger, which regulates pressure with the aid of a spring. The spring is calibrated so that the plunger will lift off its seat when the oil pressure reaches the desired setting. Once the valve is open, the pressure remains fairly constant with only small changes occurring as the engine rpm varies.

The filter and all other components in the oil system are subjected to the pressure established by the regulating valve. If this pressure is excessive, filter damage may occur. This is the point that many mechanics that are not familiar with lube systems fail to realize. Just remember any blockage in the system can also send the pressure beyond what the filter can stand which is rated at 400 psi. Burst.

Figure 2 shows the system operating with the regulating valve stuck in the shut position. Under this condition the pressure will build up in seconds and unless something happens to relieve the pressure the filter will become the victim and not the cause. With a high spike of pressure the gasket will blow out or the lockseam will unwind as the pressure increases.

FIG. 2

In conclusion, if a filter distorts due to over pressure in the system, the fault might be the regulating valve
Not the filter

NOTES

NOTES

CHAMPION AEROSPACE PRODUCTS WARRANTY

SPARK PLUGS, IGNITERS, OIL FILTERS, LEADS & EXCITERS

Champion Aerospace LLC ("Champion") warrants that spark plugs, harnesses, oil filter, exciters, leads and igniters sold by it are, at the time of delivery, free from defects in material and workmanship, provided that no warranty is made with respect to:

- (a) any product that has been subject to negligence, accident or improper storage;
- (b) any product that has been improperly installed or maintained; or
- (c) any product that has been operated beyond normal or recommended replacement intervals or wear limits.

Champion's obligation under this warranty is limited to the replacement of, or at Champion's option, the return of the purchase price of any product which is returned to Champion or its designated representative (at customer's expense) within one (1) year from the date of purchase and which, upon inspection by Champion, is found by Champion to be defective in material or workmanship. Champion shall not be responsible for the cost of labor removing any defective product or installing any replacement product.

THE AFORESAID WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, WHETHER EXPRESSED, IMPLIED OR STATUTORY, INCLUDING, BUT NOT BY WAY OF LIMITATION, ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE.

NOTE: All service tools and test equipment bearing the Champion logo are distributed by Ideal Aviation, Inc. under license from Champion Aerospace LLC and are subject to the terms of a separate warranty provided by Ideal Aviation, Inc. All claims in connection with such products should be referred to Ideal Aviation, Inc., 564 E. Juanita Ave., Mesa, AZ 85204.

Champion Aerospace LLC LIMITATION OF LIABILITY

If Champion Aerospace LLC ("Champion") breaches any of its obligations to Distributor in connection with the sale of any products to Distributor, whether the breach is one of the warranty or for any cause whatsoever, whether in contract or in tort including negligence, Champion may request the return of the products and tender to Distributor the purchase price theretofore paid by Distributor and, in such event, Champion shall have no further redelivery of the products. If Champion so requests the return of the products, Distributor shall redeliver the products to Champion in accordance with Champion's instructions at Champion's expense. THE REMEDIES PROVIDED HEREIN AND IN CHAMPION'S WARRANTY SHALL CONSTITUTE THE SOLE RE COURSE OF DISTRIBUTOR AGAINST CHAMPION FOR BREACH OF ANY OF CHAMPION'S OBLIGATIONS IN CONNECTION WITH THE SALE OF ANY PRODUCTS TO DISTRIBUTOR, WHETHER THE CLAIM IS MADE IN TORT OR IN CONTRACT, INCLUDING CLAIMS BASED ON WARRANTY, NEGLIGENCE, STRICT LIABILITY, DECEIT FRAUD, MISREPRESENTATION OR OTHERWISE.

IN NO EVENT SHALL CHAMPION BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES (REGARDLESS OF THE FORM OF ACTION, WHETHER IN CONTRACT OR IN TORT INCLUDING NEGLIGENCE) NOR LOST PROFITS, NOR SHALL CHAMPION'S LIABILITY FOR ANY CLAIMS OR DAMAGE ARISING OUT OF OR CONNECTED WITH THE MANUFACTURE, SALE, DELIVERY OR USE OF ANY PRODUCTS EXCEED THE PURCHASE PRICE OF THE PRODUCTS.

Warranty Terminology

The following serves as a basic explanation of some of the terms used in the Champion warranty. In no event does the following amend or expand Champion's warranty. Furthermore, paragraph 3 through 9 lists several examples which are in no way exclusive to any other scenario.

1. Defect in Material. Defect in the materials used in the product. Examples: a defect in the metal used in this product.
2. Defect in Workmanship. Defect in the workmanship involved in the direct manufacture of the product.
3. Negligence. Any type of mishandling or unreasonable handling of the product or handling of the product which results in damage.
4. Accident. An event beyond the reasonable control of the person involved.
5. Improper Storage. Storage in any environment or location which may cause damage. Example: storage of the product outside of the protective poly tubes.
6. Improperly Installed. Installation not in strict accordance with Champion's specifications. Example: the use of pliers instead of an approved wrench to tighten the product. Example: the installation of the product of an unapproved application.
7. Improperly Maintained. Maintenance not in strict accordance with Champion's specifications. Example: the failure to inspect or replace at the specified or proper time (hours or cycles).
8. Operated Beyond Normal or Recommended Replacement Intervals. Operation beyond normal replacement levels. Example: the continued operation of an igniter at 401 cycles if it requires, by use or specification, replacement at 400 cycles.
9. Operated Beyond Normal or Recommended Wear Limits. Operation beyond normal wear or recommended limits. Example: the continued operation of an igniter 8.34 mm if, by use or specification, it has a maximum ground electrode (shell) erosion limit of 8.33 mm (.328 in.).

Any igniter that has been subjected to:

Negligence	Improper Maintenance
Accident	Operated Beyond Replacement Interval
Improper Storage	Operated Beyond Wear Limits (collectively, the "Factors")
Improper Installation	

... is beyond warranty coverage. Champion is in no way responsible for ascertaining the presence of any of the above factors; instead, the party to whom Champion extends the warranty is responsible to insure that the above factors do not exist.

If an igniter is replaced during troubleshooting and Champion finds the igniter to be serviceable per the approved Component Maintenance Manual or Igniter Technical Notice and Champion notes no material or workmanship defect during the investigation, or notes or discovers the existence of one or more of the Factors, Champion will not allow warranty replacement or credit.

If Champion notes a material or workmanship defect at the warranty investigation and notes that no Factors exist, a replacement or credit will be issued in accordance with the Champion Aerospace LLC Warranty Statement.

For Technical Assistance Contact:

Champion Aerospace LLC
Product Support/Technical Services
1230 Old Norris Road Liberty, SC 29657
864-843-5400
Email: support@champaero.com

Champion Aerospace LLC

Committed to the Aviation Industry

Our investment in aviation extends far beyond the manufacture and sale of spark plugs, filters, leads, excitors, and igniters. We actively support the industry groups shown here through direct and associate memberships.

Aviation Distributors & Manufacturers Association

Professional Aviation Maintenance Association

Distributed by:

REVISED JANUARY 2010

PRINTED IN THE USA
011010