Park Zone UM Spitfire MK IX with AS3X
When I first saw the Ultra Micro Spitfire on Horizon’s website, I said to myself “self this could possibly be your next indoor plane” and “this is one of the coolest looking ultra micro planes I’ve seen to date”. Its scale details and the AS3X system in which I am yet to try outdoors quickly gained my attention. So I asked Santa (wife) for this plane and of course socks for Christmas. But because of the Christmas break closure, I was unable to fly at our site at the local high school. I had to wait.
So in the mean time; like I have done with other ultra micros I’ve owned in the past, I glued a strip of carbon fiber under the wing to make it more battle worthy. Perhaps an upgrade Parkzone should consider or unless it’s their ploy to sell more wings. No matter, I was ready to go.
My first flight was very interesting and almost painful. I first found the plane banked hard left and I had to adjust the aileron trim on my DX6i to almost full right to make the plane fly straight. I first thought that my mod of making the plane more battle worthy might have caused this, but after talking to another club member who has the same plane. I was told he had to do that same thing to correct this. I almost forgot to mention that I had to cut the plane open to reconnect the motor that wouldn’t work to the board before my first flight. Not something I wanted to do to a new plane before flying it. So far I’m not as excited about the Spitfire as I once was.

For the next couple weeks the spitfire rarely came out of the box. I did take it out however to make adjustments to the controller (rates/expo) in the hopes of making peace with this plane. After banging into the wall and the basketball net several times, I came to the conclusion that the Spitfire still demanded a lot of attention to do simple circuits around the gym. Also the four bladed prop makes the Spitfire zoom along quite well.
With the Spitfire not looking as pretty as it did when it was new, a friend of mine (Al) suggested that the plane looked a bit tail heavy. He asked me to try a penny under the battery hatch to shift more weight towards the front. A penny I thought? May as well use them for something and this has to be one of the cheapest upgrades I have ever done. And like magic the plane was a lot easier to handle. So once again I cut the tape to open the plane and used foam safe CA to glue a penny just above the motor mount on the top part of the fuselage. Finally, success with fingers crossed.
Although I’m having a somewhat easier time flying the Spitfire, I’m a bit concerned with the landings. Before I added the weight the front of the plane, I found that the landings mostly involved me going out to retrieve the plane because the propeller was hitting the floor with the tail still in the air. I’ve tried to correct this by bending the wheels forward. Thankfully I have not snapped the landing gear by doing this.
With that all said, I’m still unsure what I think of my UM Spitfire AS3X, but I’m glad to report that the more glue and tape I put on the thing, the better it flies. Almost sounds like some mods I’ve seen on the Stykers at our field.
This is just my quick rant about this plane, I probably should have started by saying I glued a penny to the plane and it flew better. But if any one else sees these tendencies with this plane, this is something you might want to try. It worked for me. To be kind, this plane should have been a better flier out of the box in my opinion and no mods should have been needed. I’ve probably been heard making statements such as “This Plane (insert swear word here) Sucks” but I’m willing to try and stay positive in the hopes that better days are coming for me and my Spitfire.
Shawn M

