

Cessna 172N Normal Checklist

PREFLIGHT

Cabin

Documents----- AROW
 Control Lock -----REMOVE
 Magnetos -----OFF
 Avionics Master -----OFF
 Master----- ON
 Fuel Quantity Indicators ----- CHECK
 Flaps-----DOWN
 Lights & Pitot Heat----- ON
 Check Lights, then-----OFF
 Master-----OFF
 Fuel Selector - CHECK EA. POSITION
 Baggage Door-----SECURE

Empennage

Tail Tie-down -----REMOVE
 Control Surfaces -----FREE, CLEAR

Right Wing

Flap----- CHECK
 Aileron -----FREE, CLEAR
 Wing Tie-down -----REMOVE
 Main Wheel Tire----- CHECK
 Fuel Sump -----DRAIN & CHECK
 Fuel Qty----- VISUAL CHECK
 Fuel Filler Cap-----SECURE

Nose

Engine Oil ----- CHECK (4-6)
 Fuel Strainer-----DRAIN & CHECK
 Prop & Spinner ----- CHECK
 Carburetor Air Filter ----- CHECK
 Nose Wheel & Strut----- CHECK
 Static Source ----- CHECK

Left Wing

Main Wheel Tire----- CHECK
 Fuel Sump ----- DRAIN &
 Fuel Qty----- VISUAL
 Fuel Filler Cap-----SECURE
 Pitot Tube----- CHECK
 Fuel Tank Vent ----- CLEAR
 Stall Warning Vane -----
 Wing Tie down -----REMOVE
 Aileron ----- CHECK
 Flap----- CHECK

BEFORE START

Preflight ----- COMPLETE
 Passenger Brief----- COMPLETE
 Seats, Seat Belts----- SECURE
 Fuel Selector----- BOTH
 Avionics----- OFF
 Brakes -----HOLD
 Circuit Breakers----- ALL IN

STARTING

Mixture----- RICH
 Carburetor Heat ----- COLD
 Beacon -----ON
 Master -----ON
 Prime ----- AS REQUIRED
 Throttle----- OPEN 1/8"
 Propeller ----- CLEAR
 Magnetos----- START
 Oil Pressure----- CHECK
 Avionics-----ON
 Mixture----- LEAN 1"
 Flaps ----- UP
 Transponder -----STANDBY

TAXI

Brakes -----TEST
 Turn Instruments----- CHECK

VFR Day Minimum Equipment:

Gas Gauges, Oil Temp, Oil Pres., Seat Belts, ELT, Altimeter, Compass, Airspeed indicator, Tach.

VFR Night Minimum Equipment:

Position Lights (NAV), Anti-Collision Lights (beacon, strobes), Landing Light (if for hire), Electrical source, Spare fuses.

IFR Minimum Equipment:

Directional Gyro
Electrical source
Clock (h:m:s)
Altimeter (pressure sensitive)
Radios appropriate for nav aids to be used
Attitude indicator
Turn Coordinator
VOR Check last 30 days

Cessna 172N Normal Checklist

BEFORE TAKEOFF

Brakes----- HOLD
 Doors, Windows -- CLOSED, LOCKED
 Flight Controls ----- CHECK
 Flight Instruments ----- CHECK
 Fuel Selector ----- BOTH
 Mixture ----- RICH
 Trim -----TAKEOFF
 Throttle ----- 1700 RPM
 Magnetos----- CHECK (125/50)
 Engine Instruments -----
 Ammeter ----- CHECK
 Suction ----- CHECK
 Carburetor Heat ----- ON
 Idle ----- CHECK
 Throttle----- 1000 RPM
 Radios----- SET
 Departure -----REVIEW

ABORT PLAN READY

LINEUP

Time----- RECORD
 Altitude ----- SQUAWK
 Icing ----- ON, as req'd
 Lights ----- ON, as req'd
 HI to Compass ----- SET

TAKEOFF

Flaps----- UP
 Throttle -----FULL
 Rotate ----- 55(Vr)
 Climb Speed----- 74 (Vy)

V Speeds

Vne 160	Vno 128
Vr 55	Vs 47
Vy 73	Vso 41
Vx 60	Best Glide 65
Vwindow 160	Max Xwind 15
Vfe:	Va:
10° 110	2300Lbs 97
10° - 40° 85	1950Lbs 89
	1600Lbs 80

CLIMB

Airspeed----- 70 – 85 KIAS
 Throttle----- FULL
 Mixture----- LEAN ABOVE 3000'
 HI to Compass-----SET
 Engine Instruments ----- CHECK

CRUISE

Power-----2200–2700rpm (75% max)
 Trim -----SET
 Mixture----- LEAN
 Landing Lights ----- OFF

DESCENT

Mixture----- ADJUST
 Power-----As Req'd
 Carburetor Heat -----As Req'd
 Landing Light -----ON

BEFORE LANDING

Seats, Seat Belts, Harnesses -- SECURE
 Fuel Selector----- BOTH
 Mixture----- RICH
 Carburetor Heat -----ON

ABC GUMPS

GO AROUND

Cram It ----- FULL THROTTLE
 Climb It ----- POSITIVE RATE CLIMB
 Clean It -----FLAPS UP, in increments
 Cool It ----- Carburetor Heat OFF
 Call It ----- Announce Missed/go around

AFTER LANDING

Carburetor Heat ----- COLD
 Flaps ----- UP
 Mixture----- LEAN 1"
 Transponder -----STANDBY
 Ldg Light -----OFF, As req'd

SECURING

Avionics Master----- OFF
 Lights----- OFF, Beacon ON
 Magnetos----- GROUND CHECK
 Mixture----- IDLE CUTOFF
 Magnetos----- OFF
 Master ----- OFF
 Control Lock ----- INSTALL

Cessna 172N Emergency Checklist

ENGINE FAILURE AFTER TAKEOFF

Airspeed..... 65
Mixture IDLE CUTOFF
Fuel Selector OFF
Magnetos OFF
Flaps AS DESIRED
Master OFF

ENGINE FAILURE DURING FLIGHT

Airspeed..... 65
Carburetor Heat ON
Fuel Selector BOTH
Mixture RICH
Magnetos .BOTH (or start if prop stopped)
Primer IN & LOCKED

EMERGENCY LANDING, NO POWER

Airspeed..... 65
Mixture IDLE CUTOFF
Fuel Selector OFF
Magnetos OFF
Flaps AS DESIRED (40° rec)
Master OFF
Doors UNLATCH
Touchdown..... SLIGHTLY TAIL LOW
Brakes..... APPLY HEAVILY

PRECAUTIONARY LANDING W/ POWER

Flaps 20°
Airspeed..... 60
Selected Field Fly Over, Note Terrain
Avionics & Electrical OFF
Flaps 40°
Airspeed..... 60
Master OFF
Doors UNLATCH
Touchdown..... SLIGHTLY TAIL LOW
Magnetos OFF
Brakes..... APPLY HEAVILY

DITCHING

Radio MAYDAY on 121.5
Squawk 7700
Approach
 High Winds, Heavy Seas INTO WIND
 Light Winds, Heavy Swells .. PARALLEL
Flaps 20°
Power..... 300ft/min DESCENT @ 55kts
Doors UNLATCH
Touchdown..... LEVEL ATTITUDE
Face CUSHION
Airplane EVACUATE

FIRE DURING START

Cranking CONTINUE

If engine starts:

Power 1700 RPM
Engine SHUTDOWN

If engine fails to start:

Throttle FULL OPEN
Mixture IDLE CUTOFF
Cranking CONTINUE
Fire Extinguisher OBTAIN
Engine SECURE
Master OFF
Magnetos OFF
Fuel Selector OFF
Fire Extinguisher USE

ENGINE FIRE IN FLIGHT

Mixture IDLE CUTOFF
Fuel Selector..... OFF
Master..... OFF
Cabin Heat & Air OFF
Airspeed 100 KIAS or more to Extinguish
Forced Landing EXECUTE

Cessna 172N Emergency Checklist

ELECTRICAL FIRE IN FLIGHT

Master OFF
Avionics..... OFF
All Other Switches..... OFF(except mags)
Vents, Cabin Air/Heat CLOSED
Fire Extinguisher ACTIVATE
If Fire is Out OPEN VENTS
If Electrical Required for Flight:
Master OFF
Circuit Breakers..... IN, DONT RESET
Radios OFF
Avionics..... ON
Radios / Electrical..... ON, One at a Time
Vents, Cabin Air / Heat ON

CABIN FIRE

Master OFF
Vents, Cabin Air / Heat OFF
Fire Extinguisher ACTIVATE
If Fire Out OPEN VENTS
LAND ASAP

WING FIRE

Navigation Lights OFF
Strobes OFF
Pitot Heat OFF
Side Slip AWAY FROM FIRE
LAND ASAP

ICING

Pitot Heat ON
Turn Back or Change Altitude
Cabin Heat ON
Defroster Outlett OPEN
Increase Engine Speed to Minimize Prop Ice
Watch for Signs of Carburetor Ice.

AMMETER SHOWS EXCESSIVE RATE OF CHARGE

(full scale deflection)

Alternator..... OFF
Nonessential Electrical OFF
Flight TERMINATE

LOW-VOLTAGE LIGHT DURING FLIGHT

(Ammeter Indicates Discharge)
Avionics Master OFF
Master OFF (both sides)
Master..... ON
Low-Voltage Light..... CHECK OFF
Avionics Master ON
If low-voltage light illuminates again:
Alternator OFF
Nonessential Radio / Electrical OFF
Flight TERMINATE

RADIO FAILURE

Microphone Buttons NOT STUCK
Comm Panel CORRECT RADIO
Radio ON, CHECK SQUELCH
Volume UP
Frequency CORRECT
Headset or Mic PLUGGED IN
Intercom ON, Volume, Squelch up
Circuit Breakers..... IN
Avionics Master ON
Master..... ON
Load Meter POSITIVE CHARGE
Transponder..... 7600

AIRSPEEDS FOR EMERGENCYS

Engine Failure after Takeoff:
 Flaps UP 65 KIAS
 Flaps Down 60 KIAS
Maneuvering Speed:
 2300Lbs..... 97 KIAS
 1950Lbs..... 89 KIAS
 1600Lbs..... 80 KIAS
Maximum Glide 65 KIAS
Precautionary LDG w/ Power .. 60KIAS
Landing w/o Power:
 Flaps Up 65 KIAS
 Flaps Down 60 KIAS