Pre-Flight Checklist Template

Flight Environment
· Check for persons not involved in the UAV operation, spectators, animals
· Flight manager briefs crew on operation, including aspects such as weather
· Check location of first-aid kit
· Establish the primary landing zone (LZ) with traffic cones clearly marking the LZ
· Establish a backup LZ, in case the primary LZ is unavailable

UAV (pre-battery connection)
· Inspect the airframe for overall condition (cracks, etc.)
· Hull is securely fitted
· Check wiring is secure
· Check connectors are fully connected
· Motors are securely mounted
· Propellers are securely fastened
· Propellers rotate freely without any obstructions (e.g. hitting edges of incorrectly fitted indoor hull)
· Cameras are unobstructed
· Sensors on bottom of UAV body are unobstructed

UAV (post-battery connection)
· Connect battery
· Ensure LEDs on the UAV are green
· Establish Wi-Fi connection to drone
· Open software on controlling device
· Check cameras operational
· Ensure the UAV is on a level surface
· [bookmark: _GoBack]Initiate an auto trim of the UAV to ensure the software recognises a level surface

Take-Off
· Pilot calls “Lifiting”
· Engages auto take-off of drone (either through the app or programming code)
· Conducts control check – hovering drone, ensures it can be manoeuvred left, right, forwards, backwards, up, and down.

r-Flight ChecklistTemplate

P
L Rt o o s 8 et

[-
L et s

s i

-
D e ooy

