

RIFLE™

Almost Ready-to-Fly 1-Meter Sport Electric

130+ mph* adrenalin rush!

*Average speed at sea level (209 km/h) using the Speed Configuration option.

The original, 31" span Great Planes Rifle scored big with pilots looking for fast, full-throttle fun...without needing expensive electronics and spending hours in the workshop prior to flight. This one-meter version offers a larger size for improved handling and visibility, plus even faster speeds. It all adds up to a lot of adrenalin-pumping aircraft action!

- Lightweight, durable fiberglass and foam composite construction with a factory-applied, high-visibility trim.
- Low parts count and prehinged control surfaces speed assembly — wing and stabilizer bolt into place and align automatically.
- Dual aileron servos increase precision and allow flaperon/spoileron mixing for a wider flight envelope.
- Includes machined aluminum spinner and complete hardware.

WARNING: The Rifle 1M requires advanced flying skills and is not suitable for beginning or intermediate pilots. It reaches speeds over 90 mph (145 km/h), and should only be flown at the flying site of an AMA-chartered club. Because it can quickly disappear from sight, pilots should remain focused on the plane at all times.

greatplanes.com

Product Recommendations:

- FUTK6000** Futaba 6J 2.4GHz S-FHSS Radio System
GPMG5220 ElectriFly Ammo 28-45-3600 Brushless Motor
CSEM1300 Castle Creations Phoenix Edge Lite 50 Electronic Speed Control
- FUTM0656** (3) Futaba S3156 Digital Metal Gear Servos
OR
FUTM0657 (3) Futaba S3157 Digital Servos
FUTM4506 (2) Futaba 6" Servo Extensions (for use with 5-channel radio systems with programmable mixing)
OR
FUTM4130 Futaba Dual Servo Extension 6" J (for use with 4-channel radio systems)

Sport Battery and Propeller:

Delivers impressive performance in a 90-100 mph (145-161 km/h) range.

- FPWP6197** Flight Power 2S 2200mAh 30C LiPo Battery
APCQ4096 APC 5.25 x 6.25 Speed 400 Propeller

Speed Battery and Propeller:

For top speed potential in excess 130 mph (209 km/h).

- GPMP0861** ElectriFly 3S 2200mAh 30C LiPo Battery
APCQ4840 APC 4.5 x 4.1 Speed 400 Propeller

GPMA1806

Wingspan: 39.5 in (1000 mm)

Wing Area: 174 in² (11.2 dm²)

Weight Range: 25-28 oz (710-795 g)

Wing Loading: 20.7-23.2 oz/ft² (63-71 g/dm²)

Length: 30.5 in (775 mm)

Requires: 4-5 channel radio with 3 micro servos; 28mm brushless inrunner motor; 50A brushless ESC; 2S-3S 2200mAh LiPo battery & compatible charger