100-Hour/Annual Inspection

Checklist (GA)

Part 23, CAR 3 Aircraft

Original Issue date April 1998, Revision date November 26, 2006

http://www.stacheair.com/

Updated by John Scarry Version 1.7 2008-05-23

www.TouringMachine.com

Reference Data:

FAA Orders 2150.3A

 Compliance and Enforcement Program, 8130.2, CAR-3, CFR 21 Certification, CFR 23 Airworthiness Standards, CFR 43 Maintenance, CFR 45 Markings, CFR 47 Registered properly, CFR 91 Pilot Responsibility, CFR 36 Noise, CFR 33 engines, CFR 39 AD’s, CFR 145 Repair Stations and AC 43.13-1B, 2A Major Repair and Alterations, Manufacturer Maintenance Manuals.

INTERPRETATION OF THE TERM “AIRWORTHY”

CFR Title 14 § 3.5 Airworthy means the aircraft conforms to its type design and is in a condition for safe operation.

The aircraft must conform to its type certificate.

When aircraft configuration and the components installed are consistent with drawings, specifications, and other data that are part of the type certificate (T/C), and include any supplemental T/C and field approval alterations incorporated into the aircraft.

The aircraft must be in condition for safe operation.

Aircraft relative to wear and deterioration

i.e., corrosion, fluid leaks, tire wear, window delimitation/crazing.

NOTE: If one or both of these conditions are not met, the aircraft would be considered unairworthy. Order 8130.2F Para 9

CFR Title 14 § 43.15 Additional performance rules for inspections.

(c) Annual and 100-hour inspections. (1) Each person performing an annual or 100-hour inspection shall use a checklist while performing the inspection. The checklist may be of the person's own design, one provided by the manufacturer of the equipment being inspected or one obtained from another source. This checklist must include the scope and detail of the items contained in appendix D to this part and paragraph (b) of this section.

NOTE: This is only a guide and should not be considered FAA approved data for 100 hour or annual inspection checklist. Consult, CFR 43 subpart D, for scope and detail of items to be included for 100 hour or annual inspections. This checklist is not exhaustive and does not supersede Manufacture’s publications and is up-dated periodically!

Information provided on this document is not, and shall not be construed as, legal counsel. Legal counsel is available only from a qualified attorney and our objective is to provide information only and not give legal advice. Data and information is provided for informational purposes only. We shall not be liable for any errors or omissions in the content, or for any actions taken in reliance thereon. We shall not be liable for any damages or costs of any type arising out of or in any way connected with your use of this document. This is NOT an official FAA document. Use at your own risk. The information contained herein is provided solely as a reference guide to let you formulate your own official questions to official sources. Use your own knowledge and judgement, or contact your local FAA Office, before relying on any information contained within this document.

Owner __________________________ Phone:______________ Cell:______________ Fax:______________

Aircraft Data

N__ __ __ __ __

Date:_________________

Manufacturer
Model
Serial Number
Year
Time
SMOH

Aircraft

Engine Left

Engine Right

Propeller Left

 Blades

Propeller Right

 Blades

Time at last annual:_________ Time since last annual/overhaul:_________

Airframe Type Certificate
No.
Rev.
Sat.

ASTM
No.
Rev.
Sat.

Certification Basis:
CAR
FAR

Engine

Single Engine / Left Side Engine/ Right Side Engine

Category
Manufacturer
Part Number
Serial Number

Alternator 1

Alternator 2

Air Filter

Carburetors

Servo Fuel Injector

Batteries

Fuel Pump

Generator

Heater

Magneto Left

Magneto Right

Oil Cooler

Oil Filter

Pre-Oiler

Prop Governor

Oil Separator

Starter

Spark Plugs

Starter

Turbocharger

Turbo Pressure Regulator

Turbo Vent Valve

Vacuum Pump

Vacuum Filter

Vacuum Regulator

Mechanic has a master orifice for differential compression tester (MFG requirement)

Master Orifice _____Lbs

Differential Pressure Tester Serial #__________ Calibration Due____________

Differential Compression Test, 80 psi /60 psi

Cylinder:

1 ______ 2 ______ 3 ______ 4 ______ 5 ______ 6 ______

If 25% difference check cylinder for problems.

Hot/Warm/Cold Tach Time:________

Electronics and Instruments

Category
Manufacturer
Part Number
Serial Number

Auto-pilot

Autopilot Servo

ELT–Battery Due:

Engine Monitor

Fuel Totalizer

Airspeed Indicator

Altimeter

Attitude Indicator

Horizontal Sit Ind-HSI

Heading Indicator

Radio Magnetic Indicator

Turn Coordinator/Turn and Bank

Vertical Speed Indicator VSI

Radio 1

Radio 2

OBS 1

OBS 2

Intercom/System

Audio Panel

Multi-Function Display

DME-Dist Measuring

LORAN

Transponder

A comprehensive Equipment List is at the end of this document.

N/A
Not
Sat.
Sat.
STC/TSO/PMAs and Form 337 additions

N/A
Not
Sat.
Sat.
Airman Attitude

Has a constructive attitude toward compliance
Order 2150.3A par. 205

Verify A&P/IA certificate number and picture ID
CFR 65.91

Verify Pilots certificate number and picture ID
CFR 61.3

N/A
Not
Sat.
Sat.
Aircraft Data

FAA-approved maintenance manuals available
CFR 43.13.

Alterations IAW approved STC/TSO/PMA

Field approval or other FAA data, (337’s)
CFR 21.97/101/113

Instructions for Continued Airworthiness
CFR 21.31, 21.50, 23.1529

Type Certificate Data Sheet (TCDS)
CAR 3.15, CFR 21.41

Aircraft Flight Manual/Pilot Operating Hand book

AFM/POH Date ______________________

Rev. No. ____________________
CAR 3.72, CFR 21.5

Data plate aircraft
CFR 45.13

Data plate aircraft manufactured before March 7, 1988

Make/model, S/N
CFR 45.11(d)

Data plate engine on engine make and model/serial number
CFR45.11,21.182

Data plates critical components
CAR 3.18, CFR 45.15

Data plates Life Limited parts
CFR 45.16

N/A
Not
Sat.
Sat.
Aircraft Records

Registration current and in aircraft
CAR 3.792, CFR 91.9

Airworthiness Certificate in aircraft. Dated and signed
CFR 91.203(a), 21.175

Reduced Vertical Separation Minimums (RVSM)

with Letter of Authorization (LOA)
CFR 91.706

Previous Annual inspection completed:
CFR 43.11, 91.417, 65.91

Date _______________ Total time________

Description of work accomplished y/n

IA Name ________________ Signature y/n

Certification No.______________

145 Repair station sign off date

Repair Station number _________________

Progressive Inspection
CFR 91.409(d), 91.409(d)(1)

Last Progressive Inspection phase sign off date

Phase inspection dated and signed by A&P/IA

145 Repair station number ________________
CFR 145.5/107/201/204

100-hour inspection.
CFR 91.405(b)

Date ______ Total time _______

145 Repair station number ________________
CFR 145.5/107/201/204

 A&P sign off date ______

 Certification No, _______
CFR 43.15, 65.85, 91.409

A&P/IA Signature __________________________
CFR 43.11, 91.417

Equipment list current and in aircraft
CAR 3.73, CFR 23.29, 91.9

Equipment list up-dated to match conformity of aircraft
CAR 3.777, CFR 91.9

Status of Life Limited parts Effective April 15, 2002
CFR 43.10

Manufactured after 3-1-1979:

 Current approved flight manual in aircraft

 Manual Revision number/date ____________
CFR 21.5, 23.1581, 91.9

Manufactured before 3-1-1979:

 Current flight manual POH in aircraft
CAR 3.778

Limitations and placards
CFR 21.5, 21.1559. 23.1581, 91.9

Current weight, balance report, Dated and signed
CAR 3.71,

CFR 23.1519, 23.1581, 91.9

Identification data plate secured to A/C fuselage exterior
CFR 45.11

Minimum Equipment List (MEL) if applicable:
CFR 91.213

a. MEL: Issued by N-number and serial number to the aircraft operator

b. MEL: A Letter of Authorization (LOA) from a district office;

c. Check deferred items for placards and dates

Maintenance Records for each Engine, Propeller, Airframe and Appliances in accordance with CFR
CFR 91.417

Deferred items under Part 91.213 for Day VFR
CFR 91.213

a. Is the item placarded

b. Is there a maintenance record entry

c. Is the item disabled or removed

N/A
Not
Sat.
Sat.
Aircraft Records 24 Month and 12 Month Tests

ELT TSO-C91a /TS0-C126 every 12 months

Battery Due Date: Model:
CFR 91.207

ATC transponder 24 calendar months check.

Date:
CAR 23.1301, CFR 91.413,

Altimeter system and altitude reporting test: 24 months.

Date:
CFR 91.411, 43 App E

Pitot static test: 24 months

Date:
CAR 23.1301, CFR 91.411, 43 App. F

N/A
Not
Sat.
Sat.
Aircraft Records ADs

All AD’s, recorded in maintenance records and check recurring AD’s
CFR 39, 91.417

Airframe

Engine

Propeller

Appliances Check for a list of items

N/A
Not
Sat.
Sat.
Cockpit Inspection

Placards read correctly Instrument, placards are correctly located per POH/AFM & TCDS
 CFR 23.1541-1567/ CAR 3.755, CFR 91.31

INOP placards
CFR 91.213

a. INOP instruments disabled or removed by an A&P
CFR 91.213

b. Equipment list up-dated
CFR 91.213

c. Maintenance record entry
CFR 91.213

d. Weight and balance record updated
CFR 91.9

e. Minimum Equipment List (MEL) for aircraft
CFR 91.213(a)(1)

Vacuum indicating system, Life limited pump
CFR 23.1301

Compass card present and readable
CAR 3,385, CFR 23.1547, 25.1547

Additional instruments not on equipment list or Form 337
CAR 3.661, CFR 21.113

Type of clock installed original analog or digital working
AC 20-94

Nav Radio 1: P/N _________,2: P/N ________

matches equipment list

Conforms to Type Certificate (TC) per POH/AFM

see items list in previous lines.

Cockpit fuel smell
CAR 3.440, CFR 23.863

Data plate information matches registration
CFR 45.11/13, 47.3

Intercom jack, how many any extra ____and required Form 337

Fire extinguisher gage Green Red
CFR 23.1199

Fire Extinguishing Agent commuter category installed
CFR 23.1197

Fire extinguisher easy access to pilot
CFR 23.851

Oxygen equipment and supply lines condition
CFR 23.1441–1453

Oxygen bottle if required Green Red
CFR 23.1441

Hydro AA 5 years HT 3 year retire at 24 years
AC 43.13-1b Para 9-51

Instrument filter covers installed

Yoke chain safety wired, loose or corrosion present
CFR 43.13

Cockpit control knob shape correct type
CAR 3.384, CFR 23.781

Flap, gear, knobs installed
CAR 3.384, CFR 23.781

Electrical wiring more than ½ inch slack
AC 43.13-1B Para 11-118

Electrical wiring clamps/marking as required
AC 43.13-1B sec. 11

Tie-wraps items of mass in the cabin
CFR 23.561

Loose wires under dash not clamped
CFR 23.1351

Fuel selector moves to all positions and placarded
CAR 3.364, CFR 23.951

Brake master cylinder leaking R/H L/H
CRF 43.13

Thoroughly clean the aircraft and aircraft engine
CFR 43 App D

Cargo tie downs or nets if installed
CFR 91.525

General, uncleanness and loose equipment that might foul the controls, apparent and obvious defects and insecurity of attachment.
CRF 43 App D

Stall warning system horn works
CAR 3.120, CFR 23.1323

Windshield STC for one piece
CFR 43 App A

Windows tinted
TCDS/Equipment list

Sun visor installation or STC with form 337
CFR 43.13

Windshield and windows conditions
CAR 3.382, CFR 23.775

Windscreen clear scratches cracks crazing
Reference, CFR 23.775

AC 43.13-1b and MIL-P-5425

Windows stopped drilled, cracked, or crazed
CAR 3.382, CFR 23.775, AC 43.13-1B Chap 3 Para 318 (a)(2), and MIL-P-5425

N/A
Not
Sat.
Sat.
Aircraft Instruments—Minimum Required Under Old Certification Rules

CAR 3.655, CFR 23.1303

Air speed indicator

Altimeter

Direction indicator

N/A
Not
Sat.
Sat.
Aircraft Instruments—Minimum Required for VFR Day

CAR 3.655, CFR 91.205(b) and CAR 3.672 (MP Gauge)

Air speed indicator

Altimeter

Magnetic direction indicator

Tachometer for each engine

Oil pressure gauge for each engine using pressure system

Manifold pressure gauge for each altitude engine

Fuel gauge indicating the quantity of fuel in each tank

Landing gear position indicator, if retractable

N/A
Not
Sat.
Sat.
Aircraft Instruments—Minimum Required for IFR Rules

CFR 91.205(c) and CAR 3.668 (Gyroscopic Rate of Turn Indicator)

Two-way radio communications and navigation equipment

Gyroscopic rate-of-turn indicator

Slip-skid indicator

Sensitive altimeter adjustable for barometric pressure

Clock displaying hours, minutes, and seconds with sweeping second hand pointer or digital presentation

Generator or alternator of adequate capacity

Gyroscopic pitch and bank indicator (artificial horizon)

Gyroscopic direction indicator (directional gyro)

N/A
Not
Sat.
Sat.
Instrument Arrangement

CAR 3.661, CFR 23.1321, CFR 23.1547 (Magnetic Direction Indicator)

Attitude indicator on panel top center position

Airspeed indicator adjacent to and directly to left of the instrument in the top center position.

Altitude indicator adjacent to and directly to right of the instrument in the top center position.

Magnetic direction indicator placard must state whether the calibrated with radio receivers on or off.

Magnetic direction indicator more than 10 degrees off

N/A
Not
Sat.
Sat.
Instrument Markings

CAR 3.755, CFR 23.1543

Marking on cover glass must be in alignment with face

Each arc and line must be clearly visible to pilot

All related instruments must be calibrated in compatible units

N/A
Not
Sat.
Sat.
Electrical System

CAR 3.694, CFR 23.1367

Switches

a. Able to carry rated current
CAR 3.682, CFR 23.1367

b. Enough distance or insulating material between current carrying parts and the housing so that vibration will not cause shorting
CAR 3.681, CFR 23.1367

c. Labeled as to operation and circuit controlled
CFR 23.1367

Circuit Breakers/Fuses

a. Circuit protection
CAR 3.690, CFR 23.1357

b. Each resettable circuit trip free cannot be overridden
CFR 23.1357

c. Fuses readily available and spare
CAR 3.692, CFR 23.1357

d. Breakers labeled and rating
CAR 3.691, CFR 23.1357

Master Switch

a. Wired to disconnect each electrical power source from the distribution systems
CAR 3.688, CFR 23.1361

b. Switch is easily discernible and accessible to crew
CAR 3.695, CFR 23.1361

Wiring inspection
CAR 3.681, CFR 23.1351, AC43.13 Chap 11

a. Chafed or frayed wires

b. Insulation penetration

c. Outer insulation cracking

d. Damage or exposed wires

e. Evidence of over heating

f. Evidence of arcing

g. Evidence of chemical contamination

Wire Marking
CFR 23.1351, AC43.13 Chap 11

a. Gage, circuit, and gage size

b. Marked 15 inched maximum intervals

Grounding Points
CFR 23.1351, 43.13 Chap 11,

AC 25-16, 25-10

a. Tightness of nuts (torque)

b. Cleanliness of attach points

c. Corrosion

Sleeving and Conduits
CFR 23.1351, AC 43.13

Chap 11, AC 25-16, 25-10

a. Damages outer surfaces (kinks, holes, flats spots, etc.)

b. Wear

c. Adequate drain holes

Clamping Points
CFR 23.1351, AC 43.13

Chap 11, AC 25-16, 25-10

a. Improper installation

b. Clamp/wire damage

c. Clamp cushion migration

d. Loose wires

N/A
Not
Sat.
Sat.
Equipment Furnishings

Equipment installed functions properly
CAR 3.622, CFR 23.1301(d)

Flight manual correct for aircraft
TCDS

Trim tab indicator readable and functions properly
CFR 43.13

Emergency brake handle installed
CFR 21.31

Batteries proper installation. charging
CAR 3.683, CFR 23.1353

Battery vented overboard
CAR 3.683, CFR 23.1353

AC 43.13-1B Para 11-22

Battery NiCad gage for thermal run away
CFR 23.1353

Thermal/Noise insulation
CFR 23.853

Relief tube, corrosion areas
CFR 43.13

New interior material Certs.
CAR-3.388, CFR 23.853/25.853

Interior replaced Yes No New

Have Burn Certifications

Seat covers, sheep skin material Certs.
CAR-3.388, CFR 23.853

Seat covers (automotive) require burn certification
CFR 23.853

Worn seat material
CFR 25.853 For a CAR-3.388 aircraft Part 91, 23.853, AC 43.13-1B Para 9-61

Has interior been altered or material substituted
CFR 21.303/43.11

Seat back locks broke
CAR 3.390, CFR 23.785

Seat rails holes elongated Yes No Check AD.
CFR 39

Seating configuration, how many seats allowed
TCDS

Head rest missing and not on equipment list
CFR 91.9

Seat belts for stitching, cuts, or frayed
CFR 91.107, 23.785

Seat belts proper storage and marking
CAR 3.715 TSO-22, 23.785

Seat Belts Plastic locking ring missing, FWD AFT
CFR 45.14

Seat belt secured when not is use
CFR 23.785(d)

TSO C-22 marking on seat belts CAR 3.390/715
CFR 45.15,

CFR 91.205(b)(13,14)

Shoulder harness required after July 18, 1978
CFR 23.785(g)(1)

Shoulder harness required after Sept. 16, 1992(PAX) helicopter

Cabin divider(s)/Curtains/Door(s)
CFR 23.853

Heating system/AD’s/decay test
CAR 3.388, CFR 23.859

Cabin cooling (air conditioning), Ck
CAR 3.393, CFR 23.831

Outflow/Safety/Dump valve(s)condition
CAR 3.394, CFR 23.843

Pressurization seals /boots /gaskets condition
CAR 3.396, CFR 23.831

Glare shield painted flat black
CFR 23.773

Door latches lock
CFR 23.783

a. Door sprung
CAR 3.389, CFR 23.783

b. Door Seals worn
CAR 3.387, CFR 23.783

c. Door slide track lock broken
CAR 3.387, CFR 23.783

N/A
Not
Sat.
Sat.
Miscellaneous Fuselage

Cabin pressure controller service compressor 24 months
CAR 3.395, CFR 23.843

Pressurization seals /boots /gaskets, voids, and cracks
CFR 23.843

Antenna installation doublers per
AC 43.13 2A, CFR 23.571/572

Corrosion on antenna’s
CAR 3.395, CFR 23.609

Fabric covered aircraft condition good poor
AC 43.13-1B Chap 2

Emergency exit placards
CAR 3.768, CFR 23.1557(d)

Any addition mirrors installed on wings requires Form 337
CFR 43 App A

Condition of paint, is corrosion present NOT allowed
CAR 3.295, CFR 23.609

N/A
Not
Sat.
Sat.
Aircraft exterior inspection

Wash and clean all oil, grease and dirt from aircraft
CFR 43 App D

Nationality and registration marks per, CFR 45.29 Check 3 inch marking per date Jan. 1, 1983 and repaint. Over 30 years 2 or 12 inch
CFR 45.22(b)

Rotating beacon installation proper doubler Required after 08-11-71,
CFR 23.1401

Anticollision light system installed
CAR 3.705,

CFR 91.209(b),23.1401

Anticollision light installed after 03/11/1996 Red or white,
CFR 91.206(b)(11)

AFT nav light proper color white
CAR 3.702, CFR 23.1385-1399

Panel seams miss match, extra paint in front of static port
CFR 23.1325

Static ports paint in hole or other things L/H R/H
CAR 3.665, CFR 23.1325

Static vent painted over L/H R/H
L/H R/H CAR 3.665,

CFR 23.1325

Pitot heat indicator amber light
CFR 23.1326

Pitot heat element operational
CFR 23.1326

Pitot tube worn around hole

a. Air Speed Last inspection date _____________
CFR 23.1325

Static wicks
CFR 23.867

a. Right wing

b. Left wing

c. Right elevator

d. Left elevator

e. Rudder

N/A
Not
Sat.
Sat.
Landing Gear

Correct tire and wheel for the aircraft
CAR 3.362 CFR 23.733

Tire service Main ____ R L Nose Tire
CAR 3.362 CFR 23.733

Tires condition wear, cuts, or weather cracking L/H R/H NLG
 AC 43.13 para 9-14

Landing Gear struts leaking L/H R/H NLG
 AC 43.13 par 9-2/4

Landing gear struts extension L/H _________ R/H __________
AC43.13 para 9-2/4

Landing gear fairing condition L/H ___R/H___ Nose __
CFR 23.607, CFR 23.1193

Fairing cracked , Hardware missing .
CFR 23.607/1193

Landing gear fairings missing, check equipment list and W&B
CFR 21.29

Steering shimmy dampener leaking, won’t track
CFR 23.745

Brake pads worn. L/H R/H 0.100 in-thickness min.
CAR 3.363 CFR23.735

Brake lines condition, frayed, corrosion on fittings L/H R/H
CFR 23.735

Brake rotor corrosion, warped, or under size L/H RH
CFR 23.735

MLG strut / axle / torque links L/H condition
CFR 23.721

MLG strut / axle / torque links R/H condition
CFR 23.721

NLG strut / axle / torque links L/H condition
CFR 23.721

MLG L/H door actuating system / Hoses condition
CFR 23.1435

MLG R/H door actuating system / Hoses condition
CFR 23.1435

NLG door actuating system / Hoses condition
CFR 23.1435

MLG L/H Landing gear actuator switch(s) condition
CFR 23.729

MLG R/H Landing gear actuator switch(s) condition
CFR 23.729

Repack wheel bearings

 R/H Main_____ L/H Main_____ Nose Gear_____
CRR 43 Appendix D

Wheel nut cotter pin proper length and installed correctly
AC 43.13-1-B

NLG Landing gear actuator switch(s) condition
CFR 23.729

Land gear strut chrome damaged
reference manufacture maintenance manual

Landing light covers cracked, missing hardware L/H R/H
CFR 23.729

Position / Warning / Safety squat switch or (WOW) switch
CFR 23.729

Emergency extension / blow down
CAR 3.358 CFR 23.729

Gear Emergency operation does it work
CAR 3.357 CFR 23.729

Landing Gear Retract/Extension System
CAR 3.356 CFR 23.729

Main landing gear locking mechanism for operation
CRR 43 Appendix D

Main gear trunion strut bushings for wear L/H R/H
 CFR 43.13

Main gear bungee cord condition L/H R/H Manufacture manual

Main landing & nose gear lubrication while on jacks L/H R/H
CFR 43.13

Lube type of grease used per manufacture ________________
CFR 43.16

Floats and skis for security and defects
CRR 43 Appendix D

Landing Gear
Specification
Actual

Actuator cushion
Up _____ Down____
Up _____ Down____

Down lock over center
N __
L ___
R ___
N __
L ___
R ___

Down Lock clearance
N __
L ___
R ___
N __
L ___
R ___

Up lock clearance
N __
L ___
R ___
N __
L ___
R ___

Up lock cable tension
N __
L ___
R ___
N __
L ___
R ___

N/A
Not
Sat.
Sat.
Hydraulic System

Hydraulic Distribution/Hoses condition/life limit
CAR 3.726, CFR 23.1435

Hydraulic pressure relief valve
CFR 23.1435

Hydraulic accumulator charge
CAR 3.728, CFR 23.1435

Hydraulic reservoir/venting
CFR 23.1435

Hydraulic filter change life limit
CFR 23.1435

Hydraulic electric motor brushes and condition
CFR 23.1351

N/A
Not
Sat.
Sat.
Left Wing

Wing attach fittings for cracks, elongated bolt holes
CAR 3.317, CFR 23.572

Wing dents, cracks, Loose rivets, Corrosion,

Nav light red
CFR 23.603/1385

Wing Fuel Vent(s) direction check AD’s
CFR 23.975

Flaps cracks ______, loose hardware _______,
CAR 3.339

Properly installed _________
CFR 23.655/697

Flap track width AD complied with

Aileron cracks ______, loose hardware _______,

Properly installed _________

Stop drilled cracks properly done

N/A
Not
Sat.
Sat.
Right Wing

Wing attach fittings for cracks, elongated bolt holes
CAR 3.317, CFR 23.572

Wing dents, cracks, Loose rivets, Corrosion,

Nav light green
CFR 23.603/1385

Wing Fuel Vent(s) direction check AD’s
CFR 23.975

Flaps cracks ______, loose hardware _______,
CAR 3.339

Properly installed _________
CFR 23.655/697

Flap track width AD complied with

Aileron cracks ______, loose hardware _______,

Properly installed _________

Stop drilled cracks properly done

N/A
Not
Sat.
Sat.
Rigging

Cable rigging loose
CAR 3.337, CFR 23.655/685/689

Deicer boots condition worn, holes, debonded, type
CAR .7127, CFR 23.1416/1419

Rudder moves up, down, bearing loose, cracks, repairs
CAR 3.332, CFR 23.685

Rudder/trim tab attach fittings condition, loose
CAR 3.337, CFR 23.685

Lubrication, systems lube per manufactures recommendations
CFR 43.13

Electrical bonding straps broken or frayed
CAR 3.337-1, CFR 23.867

L/H Horizontal Stab cracks , Loose rivets , Hardware installation and safetied , Stop drill cracks Stops ___,
CFR 23.572 CFR 23.675

R/H Horizontal Stab cracks Loose rivets Hardware installation and safetied Stop drill cracks Stops ___,
CFR 23.572, CFR 23.675

Elevator

Stopped drilled holes in elevator without doublers R/H
CFR 23.572

Stopped drilled holes in elevator without doublers L/H
CFR 23.572

Elevator trim control system rigging
CAR 3.337, CFR 23.659

Elevator trim indicator control works
CAR 3.337, CFR 23.677(a)

Elevator/trim tab attach fittings L/H
CAR 3.337, CFR 23.572

Elevator/trim tab attach fittings R/H
CAR 3.337, CFR 23.572

Elevator trim/servo tab structure L/H
CAR 3.337, CFR 23.572

Elevator trim/servo tab structure R/H
CAR 3.337, CFR 23.572

Control surface attach fittings condition
CAR 3.328, CFR 23.572

Control surface balancing all primary controls after repair or paint
CAR 3.159, CFR 23.659

STOL devices/control system condition
CFR 23.572

Boundary layer control/vortex generators, cracks and condition
CFR 23.572

Flight Control Surface Travels/Cable Tension
CAR 3.345, CFR 23.143

Gust lock, condition, worn holes
CAR 3.341, CFR 23.572

Autopilot trim indicator
CAR 3.343, CFR 23.143

Autopilot system condition
CFR 23.143

Yaw damper condition
CAR 3.347, CFR 23.143

Electric trim rigging and condition
CAR 3.343, CFR 23.143

Flight Controls

Flight control pulleys worn, broken, or frozen up
CAR 3.345, CFR 23.689

Flight control cables broken strands/rust
FR 23.689

Reference AC 43.13C

Flight control Surface Travel/Cable Tension
CAR 3.345, CFR 23.391–23.459

Rigging

Ambient Air Temp:_________
Travel - Left
Travel - Right

Spec
As Found
As Left
Spec
As Found
As Left

Control Column

Aileron
↑
↑
↑
↑
↑
↑

↓
↓
↓
↓
↓
↓

Aileron Trim Tabs
↑
↑
↑
↑
↑
↑

↓
↓
↓
↓
↓
↓

Elevator/Stabilator
↑
↑
↑
↑
↑
↑

↓
↓
↓
↓
↓
↓

Elev/Stab Trim
↑
↑
↑
↑
↑
↑

↓
↓
↓
↓
↓
↓

Elev/Stab Tab(s)

Flaps
↑
↑
↑
↑
↑
↑

↓
↓
↓
↓
↓
↓

Moveable Stabilizer

Rudder

Tension
Spec
As Found
As Left
Notes:

Control Column

Aileron

Elevator/Stabilator

Elev/Stab Trim

Flap

Moveable Stabilizer

Rudder

Autopilot Servo

Flaps

@ 0°
@ 10°
@ 20°
@ 30/40°

As Found
As Left
As Found
As Left
As Found
As Left
As Found
As Left

Spec
↑
↑
↑
↑

↓
↓
↓
↓

Left
↑
↑
↑
↑
↑
↑
↑
↑

↓
↓
↓
↓
↓
↓
↓
↓

Right
↑
↑
↑
↑
↑
↑
↑
↑

↓
↓
↓
↓
↓
↓
↓
↓

Engine Inspection

Engine Type Certificate Number T/C _____________________ Rev. _____________

Engine Part Number __________________________________ S/N _______________________

N/A
Not
Sat.
Sat.
Reference CAR Subpart E, CFR 23 Subpart E Powerplant, and 43 App D

Thoroughly clean the engine
CFR 43 App. D

Perform engine static run
CFR 33.26, 43.15

Perform engine idle run R.P.M. check
CFR 33.26, 43.15

Perform mag drop check
CFR 33.37

Mag “P” lead wires not cracked or broken
CFR 33.28

Shut down engine and check for engine oil and fuel leaks
CFR 33.25

Engine Data plate installed
CAR 3.670, CFR 45.13

L/H engine Make Model/Series matches TCDS
CFR 45.13

R/H engine Make Model/Series matches TCDS
CFR 45.13

Certification basic of components installed 337’s
CFR 45.15

Instruments, CFR 23.1305 instruments

Cylinder head temperature
CFR 43.15

Oil temperature check
CFR 43.15

Engine
CFR 23.1301

 Accessories
CFR 23.1301

Engine cowl loose/missing hardware Location _____
CAR 3.625, CFR 23.1193

Firewall bent, cracked, or missing fasteners
CAR 3.623, CFR 23.1191

Firewall wire and hose grommets condition
CAR 3.623, CFR 23.1191(c)

Firewall has corrosion
CAR 3.624, CFR 23.1191(e)

Engine mount structure for cracks, dents, etc.
CFR 23.23

Retorque cylinder base nuts and case half per manufacture recommendations

Engine shock mount cracks, worn, hardware condition
CFR 33.33

Flex tubing condition weather cracking, worn, etc.
CAR 3.638, CFR 23.1183

Engine oil leaking Location ______________________
CAR 3.638, CFR 23.1183

STC for Bracket air filter if installed, Form 337
CFR 21.111, 1091

Air Filter dirty/foreign particles
CAR 3.605, CFR 23.1107

Condition of baffle seals and installation Good Poor Substituted type of baffle material
CAR 3.625, CFR 33.15,17,21, CFR 23.1043

Wire chafing, fuel lines, no wires clamped under them
CAR 3.681 AC 43.13-1B

Electrical wire Slack between supports Max 1/2 inch
AC 43.13-1B Fig. 11.9

Engine/Electric fuel pump condition wires, mounting Good/worn
CFR 23

Ignition harness condition Good ____ Worn ____
CFR 23

Clean and gap spark plugs per engine manufactures recommendations

Rotate spark plugs per manufacture recommendation

(One gasket required)

Starter ring broken teeth
CFR 23

Alternator/generator drive belts condition worn, cracked, broke
CFR 23

Cylinders cracked fins, rocker cover leaking

Single/LHS 1__ 2__ 3 __ 4__ 5__ 6__ RHS 1__ 2__ 3 __ 4__ 5__ 6__

Cylinders barrel cracked (Chrome)

Single/LHS 1__ 2__ 3 __ 4__ 5__ 6__ RHS 1__ 2__ 3 __ 4__ 5__ 6__

Cylinders check records for times, certifications

Single/LHS 1__ 2__ 3 __ 4__ 5__ 6__ RHS 1__ 2__ 3 __ 4__ 5__ 6__

Exhaust stacks cracks, defects, installation

Single/LHS 1__ 2__ 3 __ 4__ 5__ 6__ RHS 1__ 2__ 3 __ 4__ 5__ 6__
CAR 3.615, CFR 23. 1121, 33.21

Muffler cracked, location _______, Recurring AD’s
CAR 3.617, CFR 23.1121

Muffler leak test to 2 psi internal pressure
AC 43.13-1b Para 8-49 (d)

Rocker cover or push rods leaking oil past seals

Preheater shroud condition cracks, vibration
CAR 3.617, CFR 23.1101

Carburetor heat box condition of holes
CAR 3.617, CFR 23.

a. Proper hardware screws and nuts
CFR 23.

Engine controls properly safetying travel
AC 43.13-1B Para 7-122 thru 127

Engine case nuts torqued and right side up
CFR 43 App D (d)(2)

Crankcase for cracks, leaks and security of seam bolts
CFR 33.

Engine mounts for corrosion, cracks NONE Allowed
CFR 23.363

Cowl flap control and operational limitations
CAR 3.625, CFR 23.1047

Cowl flap check for cracks
CFR 43.13

Alternate/ Ram air/Carb heat
CAR 3.606, CFR 23.1093

Turbo Waste gate (Non automatic)
CFR 23.1091

Vacuum pump lines, clamps condition Good Worn
CFR 23

Supercharger overall condition

Good Bad
CFR 23.1109

Electrical wiring cracked, burned, broken
CAR 3.693, CFR 23.1163(b)

Oil filter opening placard
CAR 3.767, CFR 23.1557(c)(2)

Drain oil
CFR 43 App D

Clean oil screen
CFR 43 App D

Replace oil filter
CFR 43 App D

Check filter for metal particles in accordance with manufacture
CFR 43.15, 23.1019

Oil drain plug/valve condition and positive locking
CAR 3.574, CFR 23.1021

Oil radiator supporting structure for security
CAR 3.572, CFR 23.1023

Oil tanks condition and free of vibration
CAR 3.563, CFR 23.1013

Hose inspection/replacement manufacture limits
CFR 43.10

N/A
Not
Sat.
Sat.
Propeller Inspection

Single/Left Side

Propeller Type Certificate Number

T/C _____________________ Rev. _____________

Propeller Part Number __________________________________

 S/N __________________________________
CFR 45.11

Right Side

Propeller Type Certificate Number

T/C _____________________ Rev. _____________

Propeller Part Number __________________________________

 S/N __________________________________
CFR 45.11

Is there a propeller maintenance record (log book)
CFR 43.2(a)

If no propeller log book sign 100-hour off in airframe record
CFR 43.11

Propeller seal leaking
CFR 23.907

Propeller for nicks, cracks, and damage
AC 43.13-2B Para 8-73

File marks after dressing propeller NOT allowed
CFR 43.13

Mechanic record entry after dressing nicks
CFR 43.9

Propeller spinner had doubler added to repair cracks Not ALLOWED
CFR 23.907

Propeller spinner(s) cracks ___, NO cracks allowed nuts safety wired __ Missing screws from spinner None allowed ____ Reference Service Letters if cracked:

Sensenich See aircraft maintenance manuals

McCauley 1992-14C -part must be replaced

Hartzell HC-SL-61-91 Requires a Field Approval

Propeller grinding when rotating
AC 43.13-1B Para 8-2(c)(2)

Corrosion pitting on blades or hub None Allowed
CFR A35.3

Paint on propeller blades, type per manufacture manual
CAR 3.295, CFR 23.609

If repainted after rework type of paint applied lacquer base or polyurethane enamel and was it recorded in the propeller maintenance record
CFR 43.5

STC for different propeller than original per TCDS
CFR 21.111

STC propeller check engine gages for new limitations
CFR A35.4

Is the propeller the right diameter/width
CAR 3.416, CFR 23.45

Propeller ground clearance
CAR 3.422, CFR 23.925

 Have the propeller tips been altered (rounded or square)
CFR 43 Append A

Are there repairs in the propeller maintenance records
CFR 43.9

Has the shot peen been removed after reworked at hub
CFR 43.9

Has the hub seal been replaced (service life)
CFR 43.9

Prop Hub is oil/grease filled and/or leaking
CFR 35.3

When was the last hub overhaul
CFR 35.3

Pitting corrosion on Hub NONE ALLOWED
CFR 35.3

Hub, blade clamps, and pitch change mechanisms should be inspected for corrosion NONE ALLOWED
CFR A35.3

Were new propeller bolts installed
CFR A35.3

Were new nuts used on the propeller bolts
CFR A35.3

New cotter pins installed in retaining nuts per Manufacture
CFR A35.4

Is the spinner shimmed to the spinner bracket if required
CFR A35.3

Pitch change counterweights on blade clamps should be inspected for security, safety
CFR A35.3

Adequate counterweight clearance within the spinner
CFR 23.925

De-icer boots for signs of deterioration and security
CFR 23.929

Propeller total time is recorded in propeller record
CFR 91.417(2)

Propeller vibration rate
CAR 3.431, CFR 23.907

Propeller clearance to ground and gear
CAR 3.417, CFR 23.925

Check blade play and blade track.
CFR 43.13, 23.925

Lubricate the propeller assembly. Refer to Hartzell Service Letter HC-SL-61-184 for procedure. (If you have a Hartzell)
CFR 43.13

Propeller backing plate made of composite check propeller hub for pitting corrosion

N/A
Not
Sat.
Sat.
Avionics Installed

Type of Avionics: List by part number and serial number. CAR 3.72 1

ALTIMETERS

ENCODING

Mfg: ACK Model: ACK 30

Type of Avionics: AUDIO PANEL

Mfg: KING Model: KMA 20

Type of Avionics: COLLISION AVOIDANCE SYSTEMS

Mfg: RYAN INTERNATIONAL CORPORATION Model: ATS 7000

Type of Avionics: GPS

Mfg: KING Model: KLN 90

Type of Avionics: RNAV

Mfg: KING Model: KNS 80

Type of Avionics: LOC

Mfg: KING Model: KI 208

Type of Avionics: NAV-COMM

Mfg: KING Model: KX 170 B Channels: 720

Type of Avionics: COMM

Mfg: KING Model: KY 197 Channels: 720

Type of Avionics: TRANSPONDERS

Mfg: KING Model: KT 76A

Type of Avionics: STORMSCOPE

Mfg: 3 M Model: WX 1000+

Type of Avionics: GS

Mfg: KING Model: KI 201

Type of Avionics: AUTOPILOTS

Mfg: S-TEC Model: SYSTEM 60 PSS

Mfg: CENTURY Model: CENTURY II B

/A
Not
Sat.
Sat.
De-Icing Systems

Known Ice System:
CFR 23.1416

Ice Lights work and condition
CFR 23.1416

Prop De-Ice condition
CFR 23.1416

De-Ice Type:
CFR 23.1416

Wing Tail Boots condition
CAR 3.712, CFR 23.1416

Boots Condition:
CAR 3.712, CFR 23.1416

Windshield De-Ice condition
CFR 23.1416

Windshield Wipers condition
CFR 23.1416

Jet Intake De-Ice condition
CFR 23.1416

Pitot Heat condition
CFR 23.1416

N/A
Not
Sat.
Sat.
Additional Equipment

Dual Controls:
CFR 23.777

Type: Yoke.
CFR 23.777

Stall Warning System works
CFR 23.703

Stick Shaker works
CFR 23.672

Rotating Beacon works
CAR 3.703, CFR 23.1401

Strobe Light works
CFR 23.1401

Taxi Lights works
CAR 3.655, CFR 23.1383

Navigation Light works
CAR 3.661, CFR 23.1389

Long Range Fuel
CFR 23.959

Aux Fuel Qty works
CFR 23.955

Single Point Refuel condition
CFR 23.953

Lavatory condition
CFR 23.1561

Galley condition
CFR 23.1561

Cabinetry condition
CFR 23.1561

Other Equipment condition
CAR 3.725, CFR 23.1561

Intercom System works
CFR 23.1561

Entertainment equipment CD player check for alteration form
CFR 43 App. A

Gap seal kit installed
CFR 43 App. A

Brackett Aero Filter STC installed
CFR 43 App. A

Air Filter replacement date Bracket air filter check hours
CFR 43 App. A

N/A
Not
Sat.
Sat.
Special Inspections

Airworthiness Directives AD’s
CFR 39

Engine fuel and oil lines

Brake lines

Air filter engine

Air filter instruments

Wing structural areas

Hard and over weight landings

Lighting strike damage

Hail damage

Severe Turbulence Inspection

Corrosion damage Inspection

Radio Equipment

Emergency Locater Transmitter (ELT)
CFR 91.207

Pitot Static
CFR 91.411

Transponder
CFR 91.411

New Weight and balance aircraft for compensation/hire

Magneto 200, 500 and etc. coil, contacts, etc. Inspection

Oxygen bottles Inspection/Hydrostatic Tests

Lubrication Inspection

Hose Inspection Fuel and Hydraulic

Compass magnetic direction within 10°. Compass card
CFR 23.1327

Airspeed indicator inspections
CFR 23.1323

Remove the rocker box covers and check for freedom of valve rockers

N/A
Not
Sat.
Sat.
Miscellaneous Items

Aileron control cable not over pulley

Aileron cable improperly installed in bellcrank/cable retaining pin was not installed

Bolts loose on the vertical and horizontal stabilizer fin attachments

Broken and cracked electrical terminals

Control cable turnbuckles not safetied

Flap follow-up cable chafing on brake line

Foreign items in fuel cells/tanks

Fuel lines twisted, bent, kinked, obstructing flow

Fuel lines chafing - inadequate clamping

Incorrect propeller bolts installed

Jam nuts drilled but no safety wire installed

Lock clips missing from control cable turnbuckles

Loose rivets in horizontal stabilizer leading edge

Main wheel tires do not clear wheel bays

Numerous drill chuck marks in aft face of pressure bulkhead.

Oil lines leaking at connections

Primer line "T" fitting not installed

Propeller blade retention ferrules under torqued

Elevator trim cable wrapped around primary rudder control cable

Rivet holes drilled but rivets not installed, different areas

Rudder cable bellcrank attach bolts loose

Rudder cable bolts fitted upside down

Unreliable fuel quantity indications

Life limits, CFR 43.10

This checklist is not exhaustive and does not supersede

Manufacture’s publications and is up-dated periodically!

Calendar/Hourly Life limited Items:
Years
Hours

Airframe

Gyro air filters, central
5
500

Non-Teflon fuel, oil, and hydraulic hoses
15
3000

Teflon fuel, oil, and hydraulic hoses
20
4000

Seat belt/shoulder harness webbing
20

Stabilizer attach bolts
25
6000

Wing bolts
25
6000

Engine

Engine shock mounts
15
TBO

Non-Teflon fuel, oil, and hydraulic hoses
8
TBO

Teflon fuel, oil, and hydraulic hoses
15
TBO

Continental Engines

2000 SL 98-9

Special Inspection Items:
Years
Hours

Airframe

Gyro air pump carbon vanes
6
500

Electric hydraulic pump motor
15
500-1500

Electro mechanical gear actuator
15
3000

Gear actuator motor brushes
2
250

Gear motor internal inspection/lubrication
15
3000

Flight control trim actuator(s)
15
4500

Electrical flap actuators/motors
20
4000

Stabilizer mounting bolts torque inspection
5

Wing attach bolts torque inspection
5

Propeller

Fixed pitch propeller recondition
6
2000

Mounting hardware
20
2000

Constant speed propeller overhaul
6
2400

Prop governor reseal
15
1500

Governor (Woodward)
5
2400

Accumulators
5
1800

Special Inspection Items:
Years
Hours

Engine

Alternator
500

Gear drive alternator internal inspection
5
300

Belt driven alternator internal inspection
5
500

Internal magneto inspection
5
500

Valve inspection/dry lash clearance
15
TBO

Cam/cam follower inspection (TCM engines)
15
mid life

Bendix fuel injector servo overhaul
20
TBO

Pressure carburetor overhaul
20
TBO

Primer nozzles cleaned and spray pattern
5

Continental unmetered fuel pressure check
2
400

Diaphragm fuel pumps overhaul
20
TBO

Internal starter inspection
5
mid-life

Turbocharger oil inlet check valve(s)
10
1000

Turbocharger oil scavenge check valves(s)
10
1000

Hydraulic wastegate actuator(s) resealing
10
1000

This is only a guide and should not be considered FAA approved data for life limits. Consult the manufacture recommendations, type certificate data sheets (TCDS), AD's, or the limitations section of FAA-approved airplane or rotorcraft flight manuals.

Miscellaneous Parts

Category
Manufacturer
Part Number
Serial Number

Accumulators

Air Conditioner

Air Data Inertl Ref Unit

Angle of Attack sensor

Auxiliary Power Unit

Ball/Swivel Quick Connctr

Cabin Doors

Cabin Superchargers

Circuit Breakers

Cockpit Voice Record

Coffee Makers

Combustion Heaters

Cylinder Assemblies

Cylinder, Propane

Dusting/Spraying Ops

EFIS-Elec Flight Inst Sy

Emergency/Survival Equip.

Emergency Pwr Supplies

Engine Gage Units

Fire Detectors

Fire Ext Dischargers

Fire Extinguishers

Flight Data Recorder

Flight Director Sys

Flight Management Sy

Floats

Fuel Cells

Fuel Flow Transmitter

Fuel Injected System

Fuel Selector Valve

Fuel System

GPWS(Gnd Prxmty Warn Sys)

Gear Boxes

Glass Fiber Fabrics

Glider Tow Couplings

Global Positioning System

Governors

Hardpoint Assemblies

Hoists

Hoses

Ignition Switches

Instrument Filters

Integr. Avionics Computer

Landing Gear

Lavatory Receptacles

Lighting

Magnetic Compass System

Navigation Systems

Oxygen Masks

Oxygen System

Parachutes

Piston Pin

Pistons

Pitot Static Heater

Protect Breathing Equip

Push-pull Control

Receiver(s)

Refueling System

Safety Belts

Seat Track Fittings

Seats

Smoke Detectors

Speaker(s)

Standby Vacuum Systems

Starting Vibrator

TCAS Terrain Collision Avoidance

Tires

Traffic Advisory System

Transducers

Turbine Power Conversion

Resolved ?
Squawk
Part Number
Ordered

Parts Used
Number
Cost
Reason

N Number
Hangar 46
Page 1

