

QUESTION BANK 1

FILL IN THE BLANKS

The throttle control system is **1)** electrical; it **2)** separate throttle control lever assemblies, one for each engine. **3)** throttle control lever drives one throttle control unit which indicates the Throttle Resolver Angle (TRA) and **4)** under the center pedestal. Each **5)** of the Electronic Engine Control (EEC) receives the position signal from a dedicated resolver of the throttle control unit, in analog form.

1. a) partially
b) fully
c) half
d) semi

2. a) inclines
b) innates
c) internalizes
d) includes

3. a) Each
b) Every
c) None
d) Some

4. a) locates
b) is located
c) are located
d) is locating

5. a) tube
b) device
c) channel
d) barrier

6. Maintenance facilities that replace heat sinks return the carbon heat sinks to an applicable Goodrich Distributor or Aircraft Manufacturer.

- a) would
b) must
c) could
d) will

7. Lead-acid batteries can produce explosive mixtures of hydrogen and oxygen while charge or discharge, which can explode if ignited

- a) at
b) under
c) in
d) on

8. If the engine recently, check the temperature in the combustion chamber area with a metal probe type of thermometer.

- a) ran
- b) have been running
- c) has been run
- d) was running

9. All aural alerts, messages and other communication which are normally routed through the flight crew compartment speakers must be through the headsets.

- a) audible
- b) auditory
- c) loud
- d) auditable

10. If there an airflow at the ram air outlet do the fault isolation procedure.

- a) have
- b) is
- c) will be
- d) are

At engine manufacture, it **11)** customary **12)** bolts with reduced pitch diameter for use in hot sections of engines. This will **13)** the possibility of bolt and nut seizure. This is standard practice for locations **14)** parts **15)** temperatures in excess of 500 degree F (259.99 degree C).

- 11. a) may be
- b) will be
- c) to be
- d) is

- 12. a) to provide
- b) is providing
- c) is provided
- d) providing

- 13. a) increase
- b) shrink
- c) minimize
- d) expand

- 14. a) when
- b) where
- c) which
- d) who

15. a) is subjected to
b) are subjecting to
c) subject to
d) are subjected to

16. Put a wet brake assembly in a warm location for sufficient time to let the water

- a) evaporate
b) evaporated
c) evaporating
d) is evaporated

17. Cadmium that can cause kidney or reproductive system disease.

- a) is swallowed
b) is swallowing
c) swallowed
d) swallows

18. On in-service aircraft, in zone 124, some isolated cracks discovered on plate assies of nose landing gear door uplock assy at 3633 flights.

- a) has been
b) have been
c) has
d) have

19. The justifications include information necessary to show compliance applicable CS-MMEL paragraphs.

- a) in
b) with
c) to
d) under

20. You must wait for a minimum of one hour after the third time, before you or try the APU again.

- a) start / start
b) starting / to start
c) to start / start
d) start / to start

GRAMMAR

21. Unit Zones by the number of the Units of the Major Zones.

- a) identified
- b) are identified
- c) have identified
- d) identify

22. If an access door or panel in more than one zone, the lowest zone number applicable

- a) is/is used.
- b) is being/ are used.
- c) has/ has been used.
- d) has/ has used.

23. The clearance to edges more than 300 times of the glass cloth thickness or 100 times damaged PC surface layer thickness.

- a) could be
- b) have to be
- c) should be
- d) must be

24. The busbars 115V AC to the electrically seats and/or the passenger portable electronic-devices

- a) supply / operating
- b) supply / operated
- c) will supply / operated
- d) are supplied / operating

25. Put a warning notice in the cockpit persons not to operate the flight controls.

- a) to have told
- b) telling
- c) to tell
- d) tells

26. The pretreatment of a material the corrosion resistant properties of the material and a good surface for the bond of the paint coatings.

- a) increases /provides
- b) increase / providing
- c) increases / will provide
- d) increasing / provides

27. The procedure to remove paint coatings from metallic materials, as an alternative procedure to chemical paint stripping.

- a) can use
- b) could use
- c) could be used
- d) can be used

28. All axial loads from the engine to the pylon through the forward mount while side and vertical loads by both mounts.

- a) transferring /are transferred
- b) transferred / transferring
- c) are transferred / are transferred
- d) are transferred / transferring

29. When an engine is dry motored, the starter to turn the HP rotor.

- a) is engaging
- b) is engaged
- c) engages
- d) engaged

30. Any contamination found in the oil that comes out from the scavenge screen inspection plug housing for investigation

- a) shall keep
- b) should be kept
- c) should keep
- d) must keep

31. The Extinguisher in any attitude.

- a) may be stored
- b) must be stored
- c) have to be
- d) should be stored

32. Lead-acid batteries sulfuric acid which severe burns to body tissue.

- a) contained / causing
- b) contain / must cause
- c) to contain / caused
- d) contain / can cause

33. Any compartment that expected to flood under light impact used.

- a) is / should not be
- b) may be / should be
- c) may not be / should not be
- d) may not be / should be

34. It is recommended an additional regulator or pressure relief device on high pressure nitrogen sources incorrect regulation.

- a) to install / prevent
- b) installing / to prevent
- c) to install / to prevent
- d) installing / prevent

35. Parts and materials from operators' stock.

- a) are to be supplied
- b) will supply
- c) have supplied
- d) are supplying

36. Make sure that the power indicator light on the galley panel Make sure that the power indicator light on the galley panel

- a) to go off
- b) goes off
- c) go off
- d) is going off

37. 'Combustible Material' the material which is capable of fire and burning.

- a) means / to catch
- b) to mean / to catch
- c) meaning / catching
- d) means / catching

38. A seat with an inoperative or missing occupant restraint system (seat belt, safety harness, as applicable) inoperative.

- a) is considered
- b) are considered
- c) are to be considered
- d) considered

39. When you do work on the fuel system wiring, you test equipment that

- a) may use / is approving
- b) will use / is approved
- c) must use / is approved
- d) must use / is approving

40. Inlet air pressure the pressure probe and into chamber (A) of the reference pressure regulator.

- a) will enter / is flowed
- b) enters / flows
- c) is entered / flows
- d) enters / is flowed

TRANSLATION

41. Do not weld engine components while they are installed on the airframe or engine, because there is a risk of fire.

- a) Motor parçaları uçak gövdesine veya motora takılıysa kaynak yapılmamalıdır, çünkü yangın riski vardır.
- b) Motor parçalarını uçak gövdesine veya motora takılıyken lehimlemeyin, çünkü yangın çıkabilir.
- c) Yangın riskinden ötürü motor parçalarını uçak gövdesine veya motora takılıyken lehimlemeyin.
- d) Motor parçalarını uçak gövdesine veya motora takılıyken lehimlemeyin, çünkü yangın riski vardır.

42. For the standard torque values, the term "tighten" is generally used in the procedures.

- a) Prosedürlerde standart tork değerleri için kullanılan "sıkma" terimi genel bir terimdir.
- b) Standart tork değerleri için prosedürlerde "sıkma" terimi genellikle kullanılır.
- c) Standart tork değerleri için prosedürler genellikle "sıkma" terimini kullanır.
- d) Genel tork değerleri için prosedürlerde "sıkma" terimi kullanılır.

43. These are parameters requiring a full label on the output label.

- a) Bunlar, çıktı etiketi üzerinde tam bir etiket gerektiren parametrelerdir.
- b) Parametreler, çıktı etiketi üzerinde tam bir etiket gerektirir.
- c) Parametreler için çıktı etiketi üzerinde tam bir etiket gerekir.
- d) Çıktı etiketi üzerinde tam bir etiket varsa parametreler vardır.

44. These materials are dangerous: they are poisonous, flammable, and skin irritants.

- a) Bu malzemeler tehlikelidir: zehirlenebilir, yanabilir, cildinizi tahriş edebilirler.
- b) Bu malzemeler tehlikeli olabilir: zehirli, alevlenebilir ve cildi tahriş edicidirler.
- c) Zehirli, yanıcı ve tahriş edici oldukları için bu malzemeler tehlikelidir
- d) Bu malzemeler tehlikelidir: zehirli, alevlenebilir ve cildi tahriş edicidirler.

45. Remove the ground support and maintenance equipment, the special and standard tools and all other items.

- a) Yer destek ve bakım ekipmanları, özel ve standart takımlar ve diğer tüm öğeler sökülmalıdır.
- b) Yer destek ve bakım ekipmanlarıyla birlikte özel ve standart takımları ve diğer tüm öğeleri sökün.
- c) Yer destek ve bakım ekipmanlarını, özel ve standart takımları ve diğer tüm öğeleri sökün.
- d) Yer destek ve bakım ekipmanları, özel ve standart takımlar ve diğer tüm öğelerin sökülmesi gerekmektedir.

46. There are no signs of delamination of the composite structure.

- a) Kompozit yapıda bazı delaminasyon belirtileri yoktur.
- b) Kompozit yapıda herhangi bir delaminasyon belirtisi yoktur.
- c) Kompozit yapıda herhangi bir delaminasyon belirtisi bulunamamıştır.
- d) Kompozit yapı herhangi bir delaminasyon belirtisi göstermemektedir.

47. If you do not do this, overheat of the computers can occur.

- a) Eğer bunu yapmazsanız, bilgisayarlarda aşırı ısınma meydana gelebilir.
- b) Eğer bu yapılmazsa bilgisayarlar aşırı ısınabilir.
- c) Eğer bunu yapmazsanız, bilgisayarlarda aşırı ısınma meydana gelir.
- d) Bu işlem yapılmazsa, bilgisayarlar aşırı ısınabilir

48. Korozyonun ilk belirtisi, kanadın dış yüzeylerindeki dairesel şekilli lekeler veya izlerdir.

- a) The initial sign of corrosion manifests in circular-shaped stains or marks on the exterior surfaces of the blade.
- b) The primary indicators of corrosion are circular marks or stains on the outer surfaces of the blade.
- c) The first indication of corrosion is circular shaped stains or markings on the blade outer surfaces.
- d) The first indication of corrosion may be circular shaped stains or markings on the blade outer surfaces.

49. Montaj prosedürünü kolaylaştırmak için, tüm cıvata ve somunlar gevşek bir şekilde monte edilmelidir.

- a) To make the assembly procedure easier, it is recommended to assemble all bolts and nuts loosely.
- b) Loose assembly of all bolts and nuts can facilitate the assembly procedure.
- c) The ease of the assembly procedure can be improved by loosely assembling all bolts and nuts.
- d) To ease the assembly procedure, all bolts and nuts should be assembled loosely.

50. Marş türbini harici olarak sağlanan hava ile harekete geçirilir.

- a) The starting turbine is driven by externally supplied air.
- b) The external air supply drives the starter turbine.
- c) The starter turbine is driven by externally supplied air.
- d) The starter turbine is driven by internally supplied air.

51. Eğer sabitleme plakası ve bağlantı donanımı montaj yatağının ana gövdesine mevcutta takılıysa, bunları çıkarın.

- a) If the securing plate and its attaching hardware are already attached to the main body of the mounting cradle, remove them.
- b) Should the securing plate and its attaching hardware already be affixed to the main body of the mounting cradle, they must be removed.
- c) In case the mounting cradle's main body has already been fitted with the securing plate and the connecting hardware, you should remove them.
- d) If the main body of the mounting cradle has the securing plate and attaching hardware in place, they should be removed.

52. Yangın söndürücü karbon disklere zarar verebilir.

- a) Carbon disks can be damaged by the use of fire extinguishant.
- b) Fire extinguishants have the potential to cause damage to carbon disks.
- c) Fire extinguishant cause damage to carbon disks.
- d) Fire extinguishant can cause damage to carbon disks.

53. Parça numarasında sıfır olan parçaların siparişleri, müşteriler için bazı sorunlara neden olmaktadır.

- a) Ordering parts with a zero in the part number can cause some issues for customers.
- b) Orders for parts with the zero in the part number causes some problems for customers.
- c) Customers may face problems when trying to order parts that have a zero in their part numbers.
- d) The presence of a zero in a part number can cause some problems for customers placing orders.

54. Fren aksamlarını kuru bir yerde veya fren aksamını kuru tutabilecek bir konteynırda tutun.

- a) Brake assemblies should be kept dry and stored in a dry location or container.
- b) For optimal storage of brake assemblies, they should be kept in a dry place or container.
- c) Keep brake assemblies in a dry location or in a container that can keep the brake assembly dry.
- d) Keep brake assemblies in a dry area or container to ensure they stay dry.

55. Contalar doğrudan üreticiden satın alınmalıdır.

- a) The washers are to be purchased direct from the manufacturer.
- b) The washers should be obtained directly from the manufacturer.
- c) Purchasing the washers directly from the manufacturer is the only option
- d) Direct purchase of the washers is required from the manufacturer.

56. If no crack is detected, perform subsequent inspections every 1000 flights.

- a) Eğer herhangi bir çatlama tespit edilmezse, takip eden denetimler her 1000 uçuşta bir yapılmalıdır.
- b) Eğer hiçbir çatlama tespit edilmezse, her 1000 uçuşta bir takip eden denetimleri gerçekleştirin.
- c) Eğer hiçbir çatlama tespit edilmezse, sonraki denetimler her 1000 uçuşta bir yapılmalıdır.
- d) Eğer çatlak yoksa, takip eden denetimleri her 1000 uçuşta bir gerçekleştirin.

57. Unless it is specifically allowed by the MMEL, an inoperative item should not be removed.

- a) MMEL'de özellikle izin verilmediği sürece, işlevi durmuş bir parça sökülemez.
- b) İşlevsiz bir parça, MMEL tarafından açıkça izin verilmedikçe sökülmemelidir.
- c) MMEL tarafından spesifik olarak izin verilmediği sürece, işlemeyen bir parça sökülmemelidir.
- d) MMEL tarafından spesifik olarak izin verilmediği sürece, kullanılmayan bir parça sökülmemelidir.

58. Any crew interphone station that is operative may be used.

- a) Çalışan herhangi bir mürettebat telsiz hattını kullanabilirsiniz.
- b) Çalışan herhangi bir mürettebat telsiz hattı kullanılır.
- c) Kullanılacak mürettebat telsiz hattı sadece çalışır durumda olanlardan seçilmelidir.
- d) Çalışan herhangi bir mürettebat telsiz hattı kullanılabilir.

59. If the test confirms the fault, do the operational test of the lights

- a) Eğer test hatayı doğrularsa, ışıkların operasyonel testini yapın.
- b) Hata doğrulandığı takdirde, ışıkların operasyonel testi yapılmalıdır.
- c) Eğer test hatayı doğrularsa, ışıkların operasyonel testi yapılır.
- d) Eğer hata testle doğrulanmışsa, ışıkların operasyonel testini yapın.

60. You must obey the wiring standard practices (Ref. AMM TASK 70-71-01-R 912-802) to ensure proper electrical fault isolation.

- a) Doğru elektrik arıza izolasyonunu sağlamak için kablolama standart uygulamalarına (Ref. AMM TASK 70-71-01-R 912-802) uyulması gerekmektedir.
- b) Doğru elektrik arıza izolasyonunu sağlamak için, kablolama standart uygulamalarına (Ref. AMM TASK 70-71-01-R 912-802) uymak zorundasınız.
- c) Doğru elektrik arıza izolasyonunu sağlamak için kablolama standart uygulamalarına (Ref. AMM TASK 70-71-01-R 912-802) uymalısınız.
- d) Doğru elektrik arıza izolasyonunu sağlamak için kablolama standart uygulamalarına (Ref. AMM TASK 70-71-01-R 912-802) uymanız gerekir.

VOCABULARY

61. "Safe operation of aircraft in cold weather conditions **raises** specific problems"

Which phrasal verb could be used for the verb "to raise"?

- a) put off
- b) back up
- c) sort out
- d) bring about

62. This lighting system is used at night for the check lists.

- a) special
- b) specially
- c) spaciouly
- d) spacious

63. The three-digit numeric function code is used to **indicate** the particular maintenance function involved.

What is the synonym for “**indicate**”?

- a) demonstrate
- b) diminish
- c) demolish
- d) demand

64. During parking for not more than 15 days, you must do a ground check at 7-day intervals.

- a) periodic
- b) monthly
- c) annual
- d) daily

65. A door on a zone limit is identified with the number of the zone it is removed.

- a) by which
- b) in which
- c) from which
- d) which

66. You must get a sample of the oil which has contamination for analysis.

- a) local
- b) location
- c) locally
- d) locate

67. The tail bearing housing **contains** three speed probes configured to read LP turbine speed.

Which one of the following **CANNOT** be used for “**contains**”?

- a) involve
- b) include
- c) invade
- d) feature

68. You must be when you do work on the engine parts after the engine is shutdown.

- a) careful
- b) carefree
- c) caring
- d) careless

69. The emergency shutdown procedure must only be used when conditions occur.

- a) some
- b) unusual
- c) ordinary
- d) potential

70. The fuel manifold **delivers** metered fuel flow from the HMU discharge to the 30 fuel nozzles.

What is the synonym for “**deliver**”?

- a) collect
- b) distribute
- c) neglect
- d) avoid

71. Wear eye and face protection when servicing batteries.

- a) casual
- b) incorrect
- c) faulty
- d) proper

72. Any situation that could **possibly** crush or penetrate the case of the beacon should be avoided.

What is the synonym for “**possibly**”?

- a) potentially
- b) remotely
- c) definitely
- d) doubtfully

73. The outside of extinguishers should be cleaned with cotton wipers, grease and dust etc.

- a) installing
- b) transporting
- c) removing
- d) saving

74. Your employer and you must the instructions that follow for chemicals and for specific materials.

- a) obtain
- b) obscure
- c) oppose
- d) obey

75. If the serial number is **suspected**, do the replacement at the first opportunity.

What does the word “suspected” mean?

- a) having doubt
- b) having knowledge
- c) having confidence
- d) having faith

76. If the oil heating system is necessary, **refer** to the related Service Bulletin.

What can be used instead of “refer”?

- a) ignore
- b) consult
- c) refuse
- d) retreat

77. Additional maintenance task may be required on the failure modes intended to be covered under this entry.

- a) attributing
- b) boarding
- c) caressing
- d) depending

78. ‘Day of discovery’ means the calendar day that a malfunction was **recorded** in the aircraft maintenance record/log book.

What is another word for “recorded”?

- a) registered
- b) restricted
- c) refused
- d) rejected

79. If the air in the cockpit is too cold, make sure that the circuit breaker given in Para. 3.A. is closed.

- a) known
- b) shown
- c) blown
- d) thrown

80. You must obey the wiring standard practices (Ref. AMM TASK 70-71- R 01-912-802) to ensure proper electrical **fault** isolation.

What is the synonym for “fault”?

- a) service
- b) convenience
- c) strength
- d) defect

ANSWER KEY

	a	b	c	d		a	b	c	d		a	b	c	d		a	b	c	d					
1					21					41					61					81				
2					22					42					62					82				
3					23					43					63					83				
4					24					44					64					84				
5					25					45					65					85				
6					26					46					66					86				
7					27					47					67					87				
8					28					48					68					88				
9					29					49					69					89				
10					30					50					70					90				
11					31					51					71					91				
12					32					52					72					92				
13					33					53					73					93				
14					34					54					74					94				
15					35					55					75					95				
16					36					56					76					96				
17					37					57					77					97				
18					38					58					78					98				
19					39					59					79					99				
20					40					60					80									

ALDIS AVIATION SAMPLE QUESTIONS

ALDIS AVIATION SAMPLE QUESTIONS

QUESTION BANK 2

GRAMMAR

1. When all the letters of the alphabet up for the first letter (identifier), the sequence starts again with letter A.

- a) Has been used
- b) Has used
- c) Have used
- d) Have been used

2. A WARNING tells the operator that injury or death is possible, if the operator obey the specified instruction.

- a) does
- b) does not
- c) would
- d) would not

3. If a broken fastener, replace it by a new one of the same part number.

- a) is detected
- b) detects
- c) is detecting
- d) has detected

4. Additional maintenance task depending on the failure modes intended to be covered under this entry.

- a) might require
- b) may require
- c) may be required
- d) was required

5. If the test the maintenance message recirculation valve RH(212HG), replace the recirculation valve.

- a) give
- b) gives
- c) gave
- d) given

6. The fan 6 seconds after approximately, then the warning light goes off.

- a) will operate
- b) has operated
- c) operate
- d) can operate

VOCABULARY

7. Major sub-zones are identified by the ten of the majors zones.

What does “**identify**” mean?

- a) To question something's identity
- b) To confuse something's identity
- c) To recognize something's identity
- d) To change something's identity

8. Park the aircraft on a flat surface.

What is a synonym for “**flat**”?

- a) Smooth
- b) Curved
- c) Rough
- d) Bumpy

9. You must obey the applicable safety precautions serious injury or death in a wheel explosion.

- a) to celebrate
- b) to prevent
- c) to cause
- d) to persist

10. Install battery terminal protectors the battery is not connected in the aircraft or to the test equipment.

- a) whenever
- b) wherever
- c) whichever
- d) whoever

11. Each chapter/system is further divided sections/subsystems.

- a) above
- b) into
- c) on
- d) under

12. These precautions will the risk of contamination and damage to the electrical wiring installation.

- a) inçline
- b) decline
- c) increase
- d) decrease

13. All calendar days are considered to run **consecutively**.

What is the meaning of the word "**consecutively**"?

- a) simultaneously
- b) in a random order
- c) one after another
- d) spontaneously

14. If there is a short circuit, you will cause damage to the serviceable computer when you **swap** or replace them.

Which verb can be used instead of "**swap**"?

- a) displace
- b) purchase
- c) repair
- d) use

15. The drag is normally approx. to 40 lbf.in. It can be less, but the **permitted** maximum is to 107 lbf.in.

What does "**permitted**" mean?

- a) forbidden
- b) allowed
- c) mandatory
- d) optional

READING COMPREHENSION

"Detailed Inspection (DI) is an intensive examination of a specific item, installation, or assembly to detect damage, failure or irregularity. Available lighting is normally supplemented with a direct source of good lighting at an intensity deemed appropriate. Inspection aids such as mirrors, magnifying lenses etc. may be necessary. Surface cleaning and elaborate access procedures may be required."

16. What can be inferred from the passage?

- a) DI can be done with an indirect source of good lighting.
- b) DI is an examination of an interior area.
- c) Mirrors and magnifying lenses are the only items needed.
- d) DI is an examination of one part.

17. What is a procedure that may need to be done in a detailed inspection?

- a) General accessing
- b) Surface cleaning
- c) Surface heating
- d) Physical distancing

18. What is the purpose of a DI?

- a) to detect damage, failure, or irregularity.
- b) to trouble-shoot damage, failure, or irregularity.
- c) to make damage, failure, or irregularity.
- d) to ignore damage, failure, or irregularity.

“Maintenance messages related to the fuel system can possibly occur during the first engine start. The cause of these messages can be air that went into the system during the related fuel drain procedure. This air will be removed automatically during the first engine ground run. Thus, during subsequent engine starts the messages should not show again, unless they are caused differently”

19. What can be the cause of maintenance messages related to the fuel system?

- a) The air cooling in the system
- b) The air that went out of the system
- c) The air that heated in the system
- d) The air that went into the system

20. When do the maintenance messages related to fuel system possibly occur?

- a) During subsequent engine starts
- b) During the first engine start
- c) During the first engine ground on
- d) During the related fuel drain procedure

21. During the first engine ground run, the air is removed how?

- a) Manually
- b) Voluntarily
- c) Systematically
- d) Supposedly

“Wet motoring the engine is necessary to test the fuel system. When an engine is wet motored, the two ignition systems are turned OFF and the starter is engaged to turn the HP rotor to 15%- 20% N2. At N2 = 15%, the HP fuel shutoff valve control lever is moved to ON and the engine exhaust nozzle is carefully monitored for any sign of fuel. The test can be continued in accordance with starter duty cycle limitations.”

22. Why is it necessary to wet motor the engine?

- a) To examine the fuel system
- b) To increase the engine's power
- c) To test the hydraulic system
- d) To test the electrical system

23. During wet motoring, what is the position of the ignition systems?

- a) Both are turned ON
- b) Both are turned OFF
- c) One is turned OFF, the other is turned ON
- d) The position of the ignition systems does not matter during wet motoring

24. What should be carefully monitored during wet motoring?

- a) The hydraulic system pressure.
- b) The engine oil temperature
- c) The RPM of the LP rotor
- d) The engine exhaust nozzle for any sign of fuel

25. Similar doors on opposite sides of the aircraft have the same letter identifier.

- a) Uçağın karşılıklı yan taraflarındaki kapılar aynı harf koduna sahiptir.
- b) Uçaktaki karşı taraflardaki benzer kapılar aynı harf kodu ile tanımlanmıştır.
- c) Uçağın karşılıklı yanlarındaki benzer kapılar aynı harf tanımlayıcısına sahiptir.
- d) Uçağın karşılıklı yan taraflarındaki benzer kapılar aynı harf koduyla tanımlanır.

26. Discharge heads should be clean and free from foreign objects.

- a) Tahliye başlıkları temiz ve yabancı cisimlerden arınmış olmalıdır.
- b) Tahliye başlıkları temiz ve yabancı cisimlerden arınmış olacaktır.
- c) Tahliye başlıkları temizlenmeli ve yabancı cisimlerden arındırılmalıdır.
- d) Tahliye başlıkları temiz olmalı ve yabancı cisimler arındırılmalıdır.

27. Any high-frequency eddy current equipment may be used provided that it meets the requirements of this procedure.

- a) Bu prosedürün gerekliliklerini karşılaması koşuluyla herhangi bir yüksek frekanslı eddy akımı ekipmanı kullanılacaktır.
- b) Bu prosedürün gerekliliklerini karşılaması koşuluyla herhangi bir yüksek frekanslı eddy akımı ekipmanı kullanılabilir.
- c) Bu prosedürün gerekliliklerini karşılaması koşuluyla herhangi bir yüksek frekanslı eddy akımı ekipmanı kullanılır.
- d) Bu prosedürün gerekliliklerini karşılaması koşuluyla herhangi bir yüksek frekanslı eddy akımı ekipmanını kullanabilirsiniz.

28. Additional certification requirements may impose additional restrictions

- a) Ek sertifikasyon gereklilikleri, ek kısıtlamaları uygulama ihtiyacı doğurabilir.
- b) Ek sertifikasyon gereksinimleri ek kısıtlayıcı şartlar talep edebilir.
- c) Ek sertifikasyon gereklilikleri ek kısıtlamaları beraberinde getirir.
- d) Ek sertifikasyon gereklilikleri ek kısıtlamalar getirebilir.

29. If you do the resistance check from the avionics compartment, you must disconnect all the transducers, but not the one in test.

- a) Direnç kontrolünü aviyonik bölmeden yaparsanız, test edilen hariç tüm transdüserlerin bağlantısını kesmeniz gerekir.
- b) Direnç kontrolü aviyonik bölmeden yapılırsa, test edilen hariç tüm transdüserlerin bağlantısının kesilmesi gerekir.
- c) Direnç kontrolünü aviyonik bölmeden yaparsanız, test edilen hariç tüm transdüserlerin bağlantısını yapmanız gerekir.
- d) Direnç kontrolünü aviyonik bölmeden yaparsanız, test edilen hariç tüm transdüserlerin bağlantısını kesmeniz gerektirir.

30. Bazı otopilot kurulumları uçuş direktörünün çalışır halde olmasına bağlı değildir ve temel hareket modları hala mevcut olabilir.

- a) Every autopilot installation does not depend on flight director being operative, and basic attitude modes may still be available.
- b) Some autopilot installations are not dependent on flight director being operative, and basic attitude modes may still be available.
- c) Some autopilot installations do not depend on flight director being operative, and basic attitude modes may still be available.
- d) Some autopilot installations are not dependent on flight director being operative, but basic attitude modes may still be available.

31. Ön camın montajından sonra güvenlik klipslerini ve etiketleri çıkarın ve devre şalterlerini belirtilen şekilde kapatın.

- a) Remove the safety clips and tags, and close the circuit breakers specially after the installation of the windshield.
- b) Remove the safety clips and tags as specified, and close the circuit breakers after the installation of the windshield
- c) Remove the safety clips and tags, and close the circuit breakers as specified after the installation of the windshield.
- d) As specified, remove the safety clips and tags, and close the circuit breakers after the installation of the windshield.

32. Kadmiyum kaplamalı parçalara dokunmadan veya bakım yapmadan önce aşağıdaki uyarılara uyun.

- a) Obey the warnings below before you touch or do maintenance on parts that are cadmium plated.
- b) It is recommended to obey the warnings below before you touch or do maintenance on parts that are cadmium plated.
- c) Obey the warnings below as you touch or do maintenance on parts that are cadmium plated.
- d) It is a must to obey the warnings below before you touch or do maintenance on cadmium plated parts.

33. Bazı parçalarda, asbest içeren materyal, bir yapıştırıcı içinde olabilir.

- a) In some parts, the material that contains asbestos may be within an adhesive.
- b) In certain parts, the material that contains asbestos may be within an adhesive.
- c) In some parts, the material that contains asbestos must be within an adhesive.
- d) In some parts, the material that is contained asbestos may be with an adhesive.

FILL IN BLANKS

34) ... sure that the probes, the engine, and the APU 35) ... cool before installation of the protective devices. If the probes are 36) ..., there is a risk of injury, and the protective devices can melt.

- 34. a) Do
- b) Get
- c) Make
- d) Have

- 35. a) is
- b) are
- c) isn't
- d) aren't

- 36. a) hot
- b) cold
- c) mild
- d) cool

In some procedures that are not new, it is possible that a NOTE statement will include 37) ... or dimensional limits (for example, feature controls). If a NOTE statement 38) ... instructions or dimensional limits, then it is necessary to obey this information because it is necessary 39) ... the procedure.

- 37. a) inquiries
- b) inspirations
- c) inspectors
- d) instructions

- 38. a) includes
- b) will include
- c) is included
- d) included

- 39. a) to be completed
- b) to complete
- c) completing
- d) completed

40. Keep brake assemblies in storage rain, snow, or dew.

- a) out under
- b) away from
- c) within
- d) up above

41. If installation is correct, no further action

- a) is not required
- b) requires
- c) is required
- d) required

42. If an inoperative armrest will hinder an emergency evacuation or any other flight duties, it removed.

- a) should be
- b) should have been
- c) could be
- d) could have been

43. NOTE: All equipment removed, or zones behind access panels removed to get access during a maintenance operation,
.....

- a) will have to examine before re-installation.
- b) must also have been examined before re-installation.
- c) must also be examined before re-installation.
- d) must also examine before re-installation.

44., the loads that are permanently connected will decrease the battery charge to a very low level.

- a) If the battery stays connected during parking
- b) If the battery stayed connected during parking
- c) If the battery stays disconnected during parking
- d) If the battery stayed disconnected during parking

45. If a part, tool, or object falls into the engine,

- a) the assembly process should not stop until the fallen articles are found.
- b) the assembly process cannot stop until the fallen articles are found.
- c) the assembly process must stop until the fallen articles are found.
- d) the assembly process will stop until the fallen articles are found.

46. The basic cylinder of all types of extinguisher

- a) is consisted of a seamless aluminum cylindrical container.
- b) consisted of a seamless aluminum cylindrical container.
- c) consists of a seamless aluminum cylindrical container.
- d) consist of a seamless aluminum cylindrical container.

47. are required for cleaning.

- a) No special materials
- b) Every special material
- c) A special material
- d) Some special material

48. After you touch cadmium plated parts,

- a) clean your hands, before eat or smoke.
- b) clean your hands after you eat or smoke.
- c) clean your hands while you eat or smoke.
- d) clean your hands before you eat or smoke.

ANSWER KEY

	a	b	c	d		a	b	c	d		a	b	c	d		a	b	c	d
1					21					41					61				
2					22					42					62				
3					23					43					63				
4					24					44					64				
5					25					45					65				
6					26					46					66				
7					27					47					67				
8					28					48					68				
9					29					49					69				
10					30					50					70				
11					31					51					71				
12					32					52					72				
13					33					53					73				
14					34					54					74				
15					35					55					75				
16					36					56					76				
17					37					47					77				
18					38					58					78				
19					39					59					79				
20					40					60					80				

ALDIS AVIATION SAMPLE QUESTIONS