

Bücker Bu133 "Jungmeister"

1/3 scale RC

P H O T O M A N U A L

1. FUSELAGE

NOTE:

The pictures are of the prototype.
In the serial production we can have made some improvements.

2. WINGS

NOTE:

The pictures are of the prototype. In the serial production we can have made some improvements.

The CNC ribs wing construction is similar.

MAKE THE GUSSETS WIYH A 0,8 MM PLY STRIPS

CABLES ADJUSTING

Note: For a general control, is better to make this operation also before covering.

- 1. Adjust the cabana struts and cables as in photos at page 19, 20 and 21.
- 2. Link the lower wing cables and adjust the lower wing dihedral approx. at 3°

- 3. Insert the upper wing and connect the cable to the attachment of the front strut.
- 4. Insert the front strut between the wings, and regulate the cables tension and lenght. Measure the dihedral incidence at front spar.

- 5. Connect the rear cable and the long cross cable.
- 6. Insert the rear strut and regualte incidence at wing end.

Warning: dont strenght the cables and dont fly without security rings!

Lock every link with a nut for quick mounting.

9. Connect and regulate the aileron cables.

BÜCKER BU133 "JUNGMEISTER" 1/3 SCALE

Wingspan: 220 cm (86,6 in) Lenght: 192,3 cm (75,7 in) without prop Wing area: 120,8 sq/dm (13 sq/ft) Weight: 10/15 Kg (22/33 lb)

Engine: 50/100 cc two stroke - 70/200 cc four stroke radial

Projected and drawn by Paolo Severin - September 2009

www.paoloseverin.it

Paolo Severin srl Via Decorati al Valor Civile 57a 35142 Padova - Italy Laboratorio: Via Monfalcone 11 - Padova

Tel. 049 8800329 - Fax 049 8800354

email: paolo.severin@pallino.it