

Cypress Soaring G-103 Pre-Flight Checklist

Revised 2/10/19

Remove gust locks & tiedowns																				
Inspect forward fuselage																				
Inspect air vent and tow hook																				
Check front/rear seat weight limits																				
Airworthiness, registration, pilot handbook																				
Wing spar locks– 4																				
Control linkages																				
Altimeter set, front/rear																				
Airspeed indicator– check																				
Seat belts– check condition, latches																				
Tow release																				
Controls– free & operative																				
Trim set																				
Airbrakes– check operation																				
Wheel brake operative																				
Ballast– install or remove																				
Bilge clean, cockpit free loose items																				
Canopy locks operative- front/rear																				
Tire pressure– Main= 35psi, nose=32psi																				
Left wing conformity																				
Left aileron deflection, play, friction, linkage																				
Left wing airbrake & linkage																				
Tip wheel																				
Left fuselage & bottom conformity																				
Vertical stabilizer surfaces																				
Pitot, venturi, static ports																				
Total energy probe – secure																				
Rudder hinges & pushrod																				
Horizontal stabilizer pin– locked																				
Elevator– check deflection, play, friction																				
Elevator hinges & pushrod																				
Tailwheel tire pressure– 32psi																				
Right fuselage conformity																				
Right wing conformity																				
Right aileron deflection, play, friction, linkage																				
Right wing airbrakes & linkage																				
Tip Wheel																				
Retract Airbrakes and lock																				
IF SOLO FLIGHT: Secure rear seat belts, LOCK rear canopy																				
Adjust front cockpit rudder pedals																				
POSITIVE CONTROL CHECK																				
Wash aircraft																				
Date																				
Name																				
Grob 103 Pre-Flight Checklist																				