SERVICE BULLETIN
STINSON DIVISION

UNIVERSAL AIRCRAFT INDUSTRIES

DENVER, COLO.

TITLE: Procedure for Installation of the 180 HP 64-335-B1 Engine in lieu of

 Original Franklin 6A-165-B3.

MODELS AFFECTED: 108-3 Landplane And Skiplane, Serial No. 108-3501 and up.

 BULLETIN NO. 269

 Page 1 of 3

 June 11, 1964

SECTION I
Parts Removal

1. Remove spinner and propeller.

2. After disconnecting airscoop shroud, heat muff blast tubes, remove all cowling.

3. Disconnect engine controls, generator wires, starter wires, fuel lines, oil lines, temperature bulbs, tachometer, Mag “P” leads from engine.

4. Remove exhaust stacks, heat muffs and tail stacks.

5. Remove engine mount bolts and remove engine.

6. Remove engine mount bolts at firewall and remove mount.

SECTION II

Parts Installed

1. Install new or modified engine mount on airframe. P/N 108-6212000-1.

2. Remove intake pipes from intake manifold on new engine. Assy. 6A-335-B1.

3. Install new engine on mount.

4. Reinstall intake pipes.

5. Remove rear and side engine baffle assy. from old engine and install on new engine.
6. Install prop governor P/N 210453 on left front engine accessory drive pad.

7. Remove oil cooler and mount brackets from old engine. Be sure to flush and clean oil cooler. Mount brackets and cooler installed on new engine in same position as original. Note – Oil cooler must be heat exchanger Model 102-C.

8. Route and connect oil temp. bulb.

9. Remove throttle knob and mount nut from front side of panel.

10. Install prop control bracket and brace P/N U-108-6221512 and U-108-6221511 according to Print U-108-6221510.

11. Route and install prop control P/N 3U700-1075-C-60 according to print and rig U-108-6221510.

12. Reinstall throttle nut and knob.

13. Install new front engine baffle assembly P/N 108-6221201-2.
14. Install carb P/N 10-4674.

15. Install mixture control bracket on Left rear carb. mount bolt.
16. Install adaptor to carb. mixture control lever.
17. Connect mixture control and rig travel.

18. Install carb. air box.

19. connect carb. heat control and rig.

20. Connect fuel lines to carb.

Stinson Service bulletin #269 (cont’d) page2

21. Connect throttle and rig.

22. Connect wires to generator.

23. Connect wires to starter.

24. Connect “P” leads to mags.

25. Connect tachometer shaft.

26. Connect engine breather flex. tube.

27. Connect oil pressure gauge line.

28. Connect primer lines.

29. Connect oil sump drain line.

30. Install cylinder head temp. bulb and adapter I top of #1 cylinder.

31. Install new or modified exhaust mufflers P/N 108-6222702-2.

32. Install tail exhaust pipes.

33. Install exhaust heat muff shrouds.

34. Install lower cowl P/N 108-6021401-78 – connect air flex tubes from cowling to muffs and muff to carb. air box and cabin heat box.
35. Install new nose cowl P/N 108-6021401.

36. Install transfer tube in engine prop shaft.

37. Install propeller 2A31021/845.

38. Install spinner P/N 0752004. or P/N 0552016.

39. Install manifold pressure gauge and cyl. Head temp. gauge in panel. Location optional

40. Connect cyl. Head temp. wires to temp. bayonet and route through firewall with other wiring and connect to gauge.

41. Remove plug at rear of intake manifold spider and install fitting. Install firewall fitting and connect manifold pressure lines.

42. Install original top cowl.

43. Weight Aircraft. Empty weight C.G. range is:

With standard baggabe at 42”

+10. to +16.0

With aft baggage compartment

+10. to +13.7

If empty wt. C.G. fails within this range, no ballast is required. If empty wt. C.G. falls outside this range, ballast may be required to bring C.G. to proper limits in Sec. A-767. Make proper entry of weight and balance information in the weight and balance section of the Aircraft Records. Equipment list should be revised to reflect new item installed.

 44.Run up aircraft and check for oil leaks and proper operation according to Pilot’s check
list and approved Flight Manual.
 45.Make final check of all parts installed for conforming to Installation Diagrams.

 Complete ACA337 Repair and Alteration form and make log book entry to show the complete

 Installation.

 46.F.A.A. approved Flight manual, Appendix B, shall be attached to and become a part of

 Stinson Airplane Flight Manual dated 29 December 1948, for Model 108-3.
PARTS REQUIRED FOR CONVERSION Page 3
OF 108-3 STINSON TO 6A-335-B1 ENGINE Bulletin 269

Part No.

Quantity

 Name

6A-335-B1

 1

Engine Assy.

2A31C21/845

 1

Propeller Assy.

10-4674

 1

Carburetor

0752004 or 0552016

 1

Spinner Assy. – Cessna

0752004-2

 1

Dome

0752005-4

 6

Lugs

0752004-6

 1

Back Plate

AN509-10R-16

 12

Screw

AN960-10

 12

Washers
AN365-1032

 12

Nuts

3V700-1075-C-60

 1

Governor Control- Vernier

U-108-6221511

 1

Bracket Assy.

U-108-6221511-1

 1

Bar

U-108-6221511-2

 1

Clamp

AN3-7

 2

Bolt

AN960-3

 2

Washer

AN365-10-32

 2

Nut

AN741-9P

 1

Clamp

U-108-6221512

 1

Bracket Assy.

U-108-6221512-1

 1

Front Plate

U-108-6221512-2

 1

Bracket

U-108-6221512-3

 2

Gusset

470-4-4

 4

Rivet
 750138

 1

Arm-Prop. Control Cessna

AC755-4-2-8

 1

Clamp

An742-D12

 1

Clamp

210453

 1

Governor – Woodward

108-6021401

 1

Nose Cowling Assy. – Engine

108-6021401-78

 1

Bottom Cowl Assy. - Conversion

108-6021401-76

 1

Nose Cowl Assy.

U108-6022421

 1

Fairing
108-6221201-2

 1

Baffle Installation
108-6222702-2

 2

Exhaust Stack Assy. - Conversion
108-6212000-1

 1

Mount Assy.

 1

FAA Approved Flight Manual

 1

Manifold Pressure Gauge

 1

Cyl. Head Temp. Gauge

AN5546-1

 1

Thermocouple

 1

Thermocouple Lead

An4076-1

 1

Thermocouple Adapter

108-6202000-2

 1

Dwg. – Inst. – Power Plant

U108-6221510

 1

Dwg. – Gov. Control Inst.

UNIVERSAL AIRCRAFT INDUSTRIES

R.M. Williams

Manager, Repair Division

