

AIRCRAFT LOCKS

PROP LOCK CHAIN

The THEX50 is a "T-HEX" maximum security chain 5 ft in length with hardened 10mm hexagon shaped links. Hexagon shaped case hardened trip heat treated super chain. This heavy duty Prop Lock Chain is the perfect way to insure the security of your aircraft, particularly at remote or foreign airports. The hexagon shaped, heat treated heavy duty chain can endure over 10 tons of cutting force, insuring your aircraft against theft. A black nylon cover over the chain protects your aircraft from the chain when in place. The Prop Lock Chain is 5 feet long and weighs 121lbs. P/N 13-05182.....

WHEEL CHOCK LOCK

This innovative aircraft security device clamps to the wheel which prevents theft of the aircraft, while the built-in chock prevents the wheel from rolling forward when parked. The lock and chock are yellow, while the red rubber coated arms protect the finish of the wheel. Fits any type of wheel up to 12" wide. Lifetime warranty. P/N 13-06141.....

YORK GUST-LOK™

The York Gust Loks the ultimate protection for your plane from wind and theft. It locks in the control surfaces in a neutral position and prevents damage to control surfaces and tail caused by wind gust loads. It is welded steel, fully adjustable, is lightweight, and features a powder coat finish. The York Gust Lok is compact for easy storage and is quick and easy to use. Wt: 2.2 lbs.

CONTROL WHEEL AIRCRAFT

Aircraft	Part No.	Price
PA-28, PA-32, PA-24, PA-30 & PA-39, PA-32R, PA-34 & PA-44	13-00855	.
Commander 112 / 114	13-32730	.
Mooney, Grumman Goose, Maule (Tricycle gear & Seaplane) PA-23, & Grumman American, Myers 200 & Commander 200	13-00863	.
Cessna Single engine 150' & 172's, Helio Courier, 295/395	13-00864	.
Cessna Single engine 180, 206 & 210's fixed & retract gear & Cessna 337	13-00865	.
Aerostar, Commander 500, Beech Baron, Bonanza, Duke & 18/C-45, Lake L-A-4 (except Renegade)	13-32790	.
Cessna Tailwheel, Stinson, Beech Staggerwing	13-32800	.
Lake Amphibian	13-32820	.
Beech King Air	13-32830	.
Cessna 310's	13-32840	.
Aeronca Chief 508, Taylorcraft BC 12-D, Stinson 108 & 108-1	13-32850	.
PA-38	13-32860	.
Maule (Tailwheel)	13-32871	.
Piper PA-31, Chiefain, Navajo, Chyenne	13-32880	.
Socata (Trinidad), Grumman Widgeon	13-32890	.
Seawind	13-32885	.
Dehaviland Beaver	13-00866	.
Cessna Twins (except 337 & 310)	13-00867	.
Piper Malibu	13-00868	.

STICK CONTROL AIRCRAFT

Aircraft	Part No.	Price	Aircraft	Part No.	Price
J3 w/Shin Klocker Tubes	13-00871	.	Husky, Pitts	13-00880	.
Piper PA-12	13-00872	.	Micco	13-00881	.
Piper PA-16	13-00873	.	Piper J-4	13-00882	.
Piper PA-11	13-00874	.	Swift	13-00883	.
Piper PA-14	13-00875	.	RV-6	13-00884	.
Piper PA-15/17	13-00876	.	Luscombe	13-00885	.
Piper PA-18 & J3 Shin knockers	13-00877	.	Kit Fox	13-00886	.
Piper PA-20	13-00878	.	Waco	13-00887	.
Champ & Citabria	13-00879	.	Lancair IV	13-00888	.
			Bellanca	13-06114	.
			Glastar	13-06123	.
			YAK	13-00891	.

YORK ACCESSORIES

Do not throw away warning flag (included with each Gust-Lok™, but also sold separately).....P/N 13-00869.....

AIRGIZMO UNIVERSAL GUST LOCK

If you fly for very long you will quickly realize the importance of locking your control surfaces when leaving the plane outdoors. Finally we have a solution. The AirGizmos Gust Locks are designed to quickly lock virtually any control surface securely. Its bright color and integrated flag reminds you to remove before flight. The rubber cushions ensure that your finish will be protected. They are lightweight and portable. Perfect for carrying in the plane wherever you go.

P/N 13-06139.....

AVIATION PROP LOCK

The Prop Club® inhibits flight by creating an out-of-balance condition. Made of tempered steel, The Prop Club® is an anti-theft device that locks securely onto the propeller at the hub via a four-digit combination. The small Prop Club® has a compressed opening range of 4-1/4" to 5-1/2" (wt: 2.4 lbs) and the large Prop Club® has a compressed opening range of 6" to 8" (wt: 2.8 lbs). As long as the Prop Club® can attach to the base of the prop within this range, and the closed dimensions are smaller than the widest part of the prop, The Prop Club® will remain securely attached to the propeller hub. It will not work on props that maintain the same width from base to tip.

Small Prop Club P/N 13-03378
Large Prop Club P/N 13-03379

THE ALPHA WHEEL LOCK 2000

The Alpha Lock 2000 adjusts to virtually any wheel size in seconds and completely immobilizes the aircraft or vehicle wheel from rotating or turning. The lock is pick and drill resistant and cannot be frozen with freon. Soft, coated arms will not mar or scratch wheels and rims. Furnished in bright red color to warn thieves, weather resistant, and carries a 2-year warranty. Excellent for locking aircraft, autos, trucks, trailers, boat trailers, motorcycles, RV's, etc. Locks anything on wheels! Wt: 8 lbs.

P/N 13-00436

THE PLANE LOCK

For Cessna C-172-210s, except for the C-177. Prevents the wind from popping your doors open and provides an added measure of security against break-ins. No tools or STC required. From outside the aircraft, the pilots door is locked by reaching through the window (prior to closing it) and pushing down the door safety handle. Then, slip the Plane Lock over the window sill and lock the window shut. P/N 13-03386

AIRCRAFT THROTTLE LOCK

Protect your aircraft from theft! This throttle lock is recommended by the International Aviation Theft Bureau, Avemco Insurance Co., AOPA and other insurance companies. Available for vernier or non-vernier throttle. Vernier Lock.....P/N 13-08000
Non-Vernier Lock.....P/N 13-08100

SKYLOCK

Skylock is an inexpensive throttle lock for aircraft with Cessna type push-pull throttles. The device will accept shafts up to .375" diameter, and is made of heavy-gauge cadmium plated steel. Skylock affords great peace of mind to aircraft owners at very little cost. Just put in place after every flight, secure with your own favorite padlock, and your throttle cannot be moved! Simple, but it works. P/N 13-18500

ANTI-THEFT LOCK FOR BONANZAS

Built for those incomparable Beechcraft. All have FAA STC/PMA as applicable. The rugged, locksmith quality key lock combines forces with hardened steel pins embedded in the lock body that roll to defeat cutting. Bright red color, easy to use, installs in just seconds. Patent Pending.

P/N 05-03435

PIPER THROTTLE LOCKS

Don't damage your aircraft by using a propeller lock. It happens more often than you think. Someone accidentally turns the key with a propeller lock installed. Usually it something innocent like taxiing the plane to the maintenance hangar or to the wash down area.

The owner or lineman jumps in the plane without doing a pre-flight, after all you're not planning on flying, you just want to move the plane...but all it takes is a turn of the key to damage a propeller, cowl or bent the crankshaft on the engine. FEATURES: •Prevents unauthorized use of your aircraft •Locks the throttle, mixture & propeller controls •You cannot start or operate the engine & propeller with the lock installed •Key lock, includes two keys •Installs and removes in seconds •No holes to drill, no modifications to aircraft •Strong steel construction •Safety yellow color •Available in three sizes for Piper aircraft •Fits aircraft having a throttle quadrant with a tubular horizontal throttle knob (does not fit aircraft having a round throttle knob).

Description	Part No.	Price
Model #7700 Fits four seat, single engine Piper aircraft with a throttle quadrant	13-04240	.
Model #7710 Fits six seat, single engine Piper aircraft with a throttle quadrant. Does not fit all Malibu aircraft.	13-04241	.
Model #7720 Fits Piper Seneca & Seminole twin engine aircraft	13-04242	.

IMPORTANT: The #7720 does not fit: Apache, Aztec, Twin Comanche, Navajo, Aerostar. The lock fits aircraft having a throttle quadrant with a tubular horizontal throttle knob. The lock does NOT fit aircraft having a round throttle knob or ball.