

TEMA:	0641	COM-RTC - Regulations - Chap. 4	
COD_PREG:	PREGUNTA:		RPTA:
5001	Notification to the CIAA (NTSB) is required when there has been substantial damage		C
OPCION A:	which requires repairs to landing gear.		
OPCION B:	to an engine caused by engine failure in flight.		
OPCION C:	which adversely affects structural strength or flight characteristics.		
50032	Which airborne incident would require that the CIAA (NTSB) be notified immediately?		C
OPCION A:	Cargo compartment door malfunction or failure.		
OPCION B:	Cabin door opened in-flight.		
OPCION C:	Flight control system malfunction or failure.		
50042	While taxiing on the parking ramp, the landing gear, wheel, and tire are damaged by striking ground equipment. What action would be required to comply with CIAA (NTSB) Part 830?		C
OPCION A:	An immediate notification must be filed by the operator of the aircraft with nearest CIAA (NTSB) field office.		
OPCION B:	A report must be filed with the nearest DGAC field office within 7 days.		
OPCION C:	No notification or report is required.		
5006	When should notification of an aircraft accident be made to the CIAA (NTSB) if there was substantial damage and no injuries?		A
OPCION A:	Immediately.		
OPCION B:	Within 10 days.		
OPCION C:	Within 30 days.		
5008	How many days after an accident is a report required to be filed with the CIAA (NTSB) office?		C
OPCION A:	2 days.		
OPCION B:	7 days.		
OPCION C:	10 days.		
5010	Regulations which refer to commercial operators relate to that person who		C
OPCION A:	is the owner of a small scheduled airline.		
OPCION B:	for compensation or hire, engages in the carriage by aircraft in air commerce of persons or property, as an air carrier.		
OPCION C:	for compensation or hire, engages in the carriage by aircraft in air commerce of persons or property, other than as an air carrier.		
5012	Regulations which refer to the operational control of a flight are in relation to		C
OPCION A:	the specific duties of any required crewmember.		
OPCION B:	acting as the sole manipulator of the aircraft controls.		
OPCION C:	exercising authority over initiating, conducting, or terminating a flight.		
5018	Commercial pilots are required to have a valid and appropriate pilot certificate in their personal possession when		C
OPCION A:	piloting for hire only.		
OPCION B:	carrying passengers only.		
OPCION C:	acting as pilot in command.		
5019	Which of the following are considered aircraft class ratings?		C
OPCION A:	Transport, normal, utility, and acrobatic.		
OPCION B:	Airplane, rotorcraft, glider, and lighter-than-air.		
OPCION C:	Single-engine land, multiengine land, single-engine sea, and multiengine sea.		
5020	Does a comercial pilot certificate have a specific expiration date?		A
OPCION A:	No, it is issued without an expiration date		
OPCION B:	Yes, it expires at the end of the 24th month after the month in which it was issued.		
OPCION C:	No, but commercial privileges expire if a flight review is not satisfactorily completed each 12 months.		
5025	What flight time may a pilot log as second in command?		B
OPCION A:	All flight time while acting as second in command in aircraft configured for more than one pilot.		

OPCION B:	All flight time when qualified and occupying a crewmember station in an aircraft that requires more than one pilot.	
OPCION C:	Only that flight time during which the second in command is the sole manipulator of the controls.	
5045	Who is responsible for determining if an aircraft is in condition for safe flight?	B
OPCION A:	A certificated aircraft mechanic.	
OPCION B:	The pilot in command.	
OPCION C:	The owner or operator.	
5046	When operating a civil aircraft, which document is required by regulation to be available in the aircraft?	B
OPCION A:	A manufacturer's Operations Manual.	
OPCION B:	A current, approved Airplane Flight Manual.	
OPCION C:	An Owner's Manual.	
5047	A pilot in command (PIC) of a civil aircraft may not allow any object to be dropped from that aircraft in flight	A
OPCION A:	if it creates a hazard to persons and property.	
OPCION B:	unless the PIC has permission to drop any object over private property.	
OPCION C:	unless reasonable precautions are taken to avoid injury to property.	
5049	5049-1 When is preflight action required, relative to alternatives available, if the planned flight cannot be completed?	B
OPCION A:	IFR flights only.	
OPCION B:	any flight not in the vicinity of an airport.	
OPCION C:	any flight conducted for compensation or hire.	
5051	5051-1 Required flight crewmembers' seatbelts must be fastened	B
OPCION A:	only during takeoff and landing.	
OPCION B:	while the crewmembers are at their stations.	
OPCION C:	only during takeoff and landing when passengers are aboard the aircraft.	
50512	Each required flight crewmember is required to keep his or her shoulder harness fastened	C
OPCION A:	during takeoff and landing only when passengers are aboard the aircraft	
OPCION B:	while the crewmembers are at their stations, unless he or she is unable to perform required duties	
OPCION C:	during takeoff and landing, unless he or she is unable to perform required duties	
5052	All peruvian registered civil airplanes, the use of safety belts is required during movement on the surface, takeoffs, and landings for	B
OPCION A:	safe operating practice but not required by regulations	
OPCION B:	each person over 2 years of age on board	
OPCION C:	commercial passenger operations only	
5058	To begin a flight in a rotorcraft under VFR, there must be enough fuel to fly to the first point of intended landing and, assuming normal cruise speed, to fly thereafter for at least.	A
OPCION A:	20 minutes.	
OPCION B:	30 minutes	
OPCION C:	45 minutes	
5063	In accordance with 14 CFR Part 91, supplemental oxygen must be used by the required minimum flight crew for that time exceeding 30 minutes while at cabin pressure altitudes of	C
OPCION A:	10,500 feet MSL up to and including 12,500 feet MSL	
OPCION B:	12,500 feet MSL up to and including 18,000 feet MSL	
OPCION C:	12,500 feet MSL up to and including 14,000 feet MSL	
5064	What are the oxygen requirements when operating at cabin pressure altitudes above 15,000 feet MSL	C
OPCION A:	oxygen must be available for the flight crew.	
OPCION B:	oxygen is not required at any altitude in a free balloon.	
OPCION C:	the flight crew must use and passengers must provided oxygen.	

5067	Approved flotation gear, readily available to each occupant, is required on each helicopter if it is being flown for hire over water	B
OPCION A:	more than 50 statute miles from shore.	
OPCION B:	beyond power-off gliding distance from shore.	
OPCION C:	in amphibious aircraft beyond 50 NM from shore.	
50681	Which is true with respect to operating limitations of a "restricted" category helicopter?	C
OPCION A:	A "restricted" category helicopter is limited to an operating radius of 25 miles from its home base.	
OPCION B:	A pilot of a "restricted" category helicopter is required to hold a commercial pilot certificate.	
OPCION C:	No person may operate a "restricted" category helicopter carrying property or passengers for compensation or hire.	
50682	Which is true with respect to operating limitations of a restricted category airplane?	C
OPCION A:	A pilot of a restricted category airplane is required to hold a commercial pilot certificate	
OPCION B:	A restricted category airplane is limited to an operating radius of 25 miles from its home base	
OPCION C:	No person may operate a restricted category airplane carrying passengers or property for compensation	
5070	The maximum cumulative time that an emergency locator transmitter may be operated before rechargeable battery must be recharged is	C
OPCION A:	30 minutes	
OPCION B:	45 minutes	
OPCION C:	60 minutes	
5073	5073-2 Which is true with respect to operating near other aircraft in flight? They are	A
OPCION A:	not authorized, when operated so close to another aircraft they can create a collision hazard.	
OPCION B:	not authorized, unless the pilot in command of each aircraft is trained and found competent in formation.	
OPCION C:	authorized when carrying passengers for hire, with prior arrangement with the pilot in command of each aircraft in the formation.	
50731	Which is true with respect to formation flights? Formation flights are	C
OPCION A:	authorized when carrying passengers for hire with prior arrangement with the pilot in command of each aircraft in the formation	
OPCION B:	not authorized when visibilities are less than 3 SM	
OPCION C:	not authorized when carrying passengers for hire	
5074	While in flight a helicopter and an airplane are converging at 90° angle, and the helicopter is located to the right of the airplane. Which aircraft has the right-of-way, and why?	A
OPCION A:	The helicopter, because it is to the right of the airplane.	
OPCION B:	The helicopter, because helicopters have the right-of-way over airplanes.	
OPCION C:	The airplane, because airplanes have the right-of-way over helicopters.	
5075	Two aircraft of the same category are approaching an airport for purpose of landing. The right-of-way belongs to the aircraft	B
OPCION A:	at the higher altitude.	
OPCION B:	at the lower altitude, but the pilot shall not take advantage of this rule to cut in front of or to overtake the other aircraft.	
OPCION C:	that is more maneuverable, and that aircraft may, with caution, move in front of or overtake the other aircraft.	
5076	5076-1 Airplane A is overtaking a airplane B. Which airplane has the right-of-way?	B
OPCION A:	Airplane A; the pilot should alter course to the right to pass	
OPCION B:	Airplane B; the pilot should expect to be passed on the right	
OPCION C:	Airplane B; the pilot should expect to be passed on the left.	
50762	An airplane is overtaking a helicopter. Which aircraft has the right -of-way?	A
OPCION A:	Helicopter; the pilot should expect to be passed on the right.	
OPCION B:	Airplane; the airplane pilot should alter course to the left to pass	
OPCION C:	Helicopter; the pilot should expect to be passed on the left	

50764	A pilot flying a single-engine airplane observes a multiengine airplane approaching from the left. Wich pilot should give way?	A
OPCION A:	The pilot of the multiengine airplane should give way; the single-engine airplane is to its right	
OPCION B:	The pilot of the single-engine airplane should give way; the other airplane is to the left	
OPCION C:	Each piloto should alter course to the right	
5077	What is the maximum indicated airspeed allowed in the airspace underlying Class B airspace?	B
OPCION A:	156 knots.	
OPCION B:	200 knots.	
OPCION C:	230 knots.	
5078	Unless otherwise authorized or required by ATC, the maximum indicated airspeed permitted when at or below 2,500 feet AGL within 4 NM of the primary airport of a Class C, or D airspace	B
OPCION A:	180 knots.	
OPCION B:	200 knots.	
OPCION C:	230 knots.	
5080	5080-2 If an aircraft is not equipped with an electrical or anticollision light system, no person may operate that aircraft	A
OPCION A:	after sunset to sunrise	
OPCION B:	after dark.	
OPCION C:	1 hour after sunset.	
50801	If not equipped with required position lights, an aircraft must terminate flight	A
OPCION A:	at sunset	
OPCION B:	30 minutes after sunset	
OPCION C:	1 hour after sunset	
5086	Which minimum flight visibility and distance from clouds is required for a day VFR helicopter flight in Class G airspace at 3,500 feet MSL over terrain with an elevation of 1,900 feet MSL?	C
OPCION A:	Visibility - 3 miles; distance from clouds - 1,000 feet below, 1,000 feet above, and 1 mile horizontally.	
OPCION B:	Visibility - 3 miles; distance from clouds - 500 feet below, 1,000 feet above, and 2,000 feet horizontally.	
OPCION C:	Visibility - 1 mile; distance from clouds - 500 feet below, 1,000 feet above, and 2,000 feet horizontally.	
5087	Basic VFR weather minimums require at least what visibility for operating a helicopter within Class D airspace?	C
OPCION A:	1 mile.	
OPCION B:	2 miles.	
OPCION C:	3 miles.	
5093	Who is primarily responsible for maintaining an aircraft in an airworthy condition?	C
OPCION A:	The lead mechanic responsible for that aircraft.	
OPCION B:	Pilot in command or operator.	
OPCION C:	Operator or owner of the aircraft.	
5094	Assuring compliance with an Airworthiness Directive is the responsibility of the	C
OPCION A:	pilot in command and the DGAC certificated mechanic assigned to that aircraft.	
OPCION B:	pilot in command of that aircraft.	
OPCION C:	owner or operator of that aircraft.	
5095	After an annual inspection has been completed and the aircraft has been returned to service, an appropriate notation should be made	B
OPCION A:	on the airworthiness certificate.	
OPCION B:	in the aircraft maintenance records.	
OPCION C:	in the DGAC-approved flight manual.	
5096	A standard airworthiness certificate remains in effect as long as the aircraft receives	A
OPCION A:	required maintenance and inspections.	
OPCION B:	an annual inspection.	
OPCION C:	an annual inspection and 100-hour inspection prior to their expiration dates.	

5097	If an aircraft's operation in flight was substantially affected by an alteration or repair, the aircraft documents must show that it was test flown and approved for return to service by an appropriately-rated pilot prior to being operated	B
OPCION A:	under VFR or IFR rules.	
OPCION B:	with passengers aboard.	
OPCION C:	for compensation or hire.	
5099	An aircraft carrying passengers for hire has been on a schedule of inspection every 100 hours of time in service. Under which condition, if any, may the aircraft be operated beyond 100 hours without a new inspection?	C
OPCION A:	The aircraft may be flown for any flight as long as the time in service has not exceeded 110 hours.	
OPCION B:	The aircraft may be dispatched for a flight of any duration as long as 100 hours has not been exceeded at the time it departs.	
OPCION C:	The 100-hour limitation may be exceeded by not more than 10 hours if necessary to reach a place at which the inspection can be done.	
5102	Aircraft maintenance records must include the current status of the	C
OPCION A:	applicable airworthiness certificate.	
OPCION B:	life-limited parts of only the engine and airframe.	
OPCION C:	life-limited parts of each airframe, engine, propeller, rotor, and appliance.	
5103	Which is true relating to Airworthiness Directives (ADs)?	B
OPCION A:	ADs are advisory in nature and are, generally, not addressed immediately.	
OPCION B:	Noncompliance with ADs renders an aircraft unairworthy.	
OPCION C:	Compliance with ADs is the responsibility of maintenance personnel.	
5104	A new maintenance record being used for an aircraft engine rebuilt by the manufacturer must include previous	C
OPCION A:	operating hours of the engine.	
OPCION B:	annual inspections performed on the engine.	
OPCION C:	changes as required by Airworthiness Directives.	
5109	What person is directly responsible for the final authority as to the operation of the aircraft?	B
OPCION A:	Certificate holder.	
OPCION B:	Pilot in command.	
OPCION C:	Aircraft owner/operator.	
5110	Operating regulations for civil helicopters require that during movement on the surface, takeoffs, and landings, a seat belt and shoulder harness (if installed) must be properly secured about each	B
OPCION A:	flight crew member only.	
OPCION B:	person on board	
OPCION C:	flight and cabin crewmembers.	
5111	No person may operate an aircraft in simulated instrument flight conditions unless the	C
OPCION A:	other control seat is occupied by at least an appropriately rated commercial pilot.	
OPCION B:	pilot has filed an IFR flight plan and received an IFR clearance.	
OPCION C:	other control seat is occupied by a safety pilot, who holds at least a private pilot certificate and is appropriately rated.	
51131	Minimum safe altitude rules authorize that helicopter pilots to	B
OPCION A:	fly lower than 500 feet, except when necessary for takeoff or landing.	
OPCION B:	comply with routes and altitudes prescribed by the DGAC.	
OPCION C:	not fly closer than 500 feet to any person, vessel, vehicle, or structure.	
51132	Minimum safe altitudes rules authorize helicopter pilots to	B
OPCION A:	fly at less than 500 feet.	
OPCION B:	fly at less than 500 feet if they do not create a hazard to persons or property on the surface.	
OPCION C:	fly closer than 500 feet to any person, vehicle, vessel, or structure on the surface.	
5126	A person with a Commercial Pilot certificate may act as pilot in command of an aircraft for compensation or hire, if that person	B

OPCION A: holds appropriate category, class ratings, and meets the recent flight experience requirements of 14 CFR Part 61.

OPCION B: is qualified in accordance with 14 CFR Part 61 and with the applicable parts that apply to the operation.

OPCION C: is qualified in accordance with 14 CFR Part 61 and has passed a pilot competency check given by an authorized check pilot.

5666 What is the general direction of movement of the other aircraft if during a night flight you observe a steady white light and a rotating red light ahead and at your altitude? The other aircraft is

A

OPCION A: headed away from you.

OPCION B: crossing to your left.

OPCION C: approaching you head-on.
