

Normal Checklist – Cessna 172S G1000

INITIAL	START	RUN-UP	TAKEOFF	DESCENT	AFTER LANDING
<p>Weather & Den. Alt. Wt & Bal/Perf Req. Papers – A.R.O.W. Fuel Valve – On/Both Control Lock Master – On PFD – Verify On Flaps – Extend Low Fuel Lights- Off Fuel Gauges – True Annunciator – Verify</p> <p><i>Avionics:</i> Bus 1- On (Check Fan) Bus 1 Off, 2 On (Check Fan) Bus 2- Off</p> <p>Stall Ind./Pitot Heat Lights – Int. / Ext. Master – Off</p>	<p>Seat Track/Back – Lock Avionics Bus 1&2 – Off AP / Alt. Static – Off Throttle – 1/4" Mixture – Full Lean STBY BATT – Test / Arm (Verify PFD Comes On) Engine Indicating Sys. Bus E VOLTS - 24 MIN M BUS VOLTS - 1.5 OR LESS BATT S AMPS - DISCHARGE STBY BATT - Verify On Prop – Clear Master – On Beacon – On Fuel Pump - On Mixture-Rich (Prime) (3-5 Seconds) Mixture – Full Lean Fuel Pump-Off Mags – Start Mixture – Rich Oil Pressure AMPS (M & S BATT) Annunciator Lights – As Req. Mixture – As Req. Avionics (Bus 1&2) - On</p>	<p>Brakes – Set Fuel Valve – Both Trim – Takeoff Flight Controls Instruments - No Red X's</p> <p><i>Altimeters:</i> PFD (Baro) - Set Standby Alt. - Set KAP 140 AP - Set</p> <p>G1000 Alt. SEL - Set KAP 140 Alt. Preselect - Set Standby Instruments Mixture – Best Power</p> <p>MET System – Test (Manual Electric Trim) 1800 RPM Mags (R & L) – Test VAC Indicator Engine Indicators Amps / Volts Annunciators Idle – (575-675) Ck Mixture – Lean to Ck (10 Min - 50 Max RPM Rise) Throttle Friction COM/NAV - Set</p> <p><i>FMS/GPS</i> (Verify GPS2 Available on AUX-GPS Status Page)</p> <p>CDI Softkey - Nav Source</p>	<p>Full Throttle (2300-2400 RPM) Oil Pressure Rotate * 55 (63) Vy – 74 (85) Flaps – Up</p>	<p>Power – As Req. Mixture – Richen Fuel Valve – Both ATIS / AWOS</p> <p><i>Altimeters:</i> PFD (Baro) - Set Standby Alt. - Set KAP 140 AP - Set</p> <p>G1000 Alt. SEL - Set KAP 140 Alt. Preselect - Set Instruments H.S.I. To Compass CDI Softkey - Nav Source</p> <p><i>FMS/GPS – Review</i> Brief OBS/SUSP Softkey Ops For Holding Pattern Procedure (IFR)</p>	<p>Flaps – Up Strobes – Off Landing Light – Off Taxi Light – As Req. Pitot Heat – Off Mixture – As Req. Trim – Takeoff Transpond – STBY</p>
<p>EXTERIOR SUMMARY After Geographical Check</p> <p>Fuel Quantity Fuel Quality Caps/Drains/Vents Engine / Oil Prop / Air Intake Exhaust System Surfaces & Controls Pitot & Static Ports Gear / Tires / Brakes Antennas / Stall Ind Ties / Chocks Baggage Door Final Walk Around</p>	<p>PRE-TAXI / TAXI</p> <p>Seat Belts / Harness Flaps – Up Heat / Vent / Defrost ATIS / AWOS Altimeter – Set Transpond – Set Taxi Light – As Req. Brakes – Test Attitude Indic. – Test Turn Coord. – Test H.S.I./Compass – Test</p>	<p>PRE-TAKEOFF</p> <p>Flaps – 0°- 10° Mixture – Best Power Pitot Heat – As Req. H.S.I. To Compass Doors / Windows Transp – Alt + Sqwk Landing Light – On Strobes – On Time – Note Brakes – Release</p> <p><i>Abort Plan - Ready!</i></p>	<p>CLIMB</p> <p>70-85 (81-98) Throttle – Full Mixture -Lean >3K Instruments Taxi / Land Light – Off Flight Plan – Open</p>	<p>PRE-LANDING</p> <p>Landing Light – On Autopilot – Off Seat Belts / Harness Mixture – Best Power Fuel Valve – Both Flaps – As Req.</p>	<p>SECURING</p> <p>ELT – Verify Silent Electrical – Off Avionics – Off Mixture – Full Lean Mags – Off Hobbs / Tach Time Lights – Off Master – Off STBY BATT – Off Fuel – Left or Right Control Lock Chocks Tie Downs Pitot Cover Baggage Door Cabin Doors</p>
<p>INTERIOR</p> <p>Passenger Brief Hobbs / Tach Time Circuit Breakers Brakes – Pedal Test</p>			<p>CRUISE</p> <p>Power Mixture Instruments H.S.I. To Compass</p> <p><i>FMS/GPS – Review</i> Brief OBS/SUSP Softkey Ops For Holding Pattern Procedure (IFR)</p>	<p>LANDING</p> <p>Flaps – Full Or As Req. Speed * 65 (75)</p> <p>G. U. M. P. F. S.</p> <p>GO AROUND Power – Full Flaps – 20° Climb – 60 (69) Flaps – 10° Until Clear >65 – Retract Slowly</p>	<p>Close Flight Plan</p> <p>* Adjust Speed As Needed For Conditions</p>

X Wind • Max Demo'd – 15 (17)	Vs0 • Stall with flaps – 40 (46)	Va • Max Abrupt Ctrl (1900 lbs) – 90 (104)	Vfe • 10° Flaps – 110 (127)
Vr • Rotation Speed – 55 (63)	Vs • Stall w/o flaps – 48 (55)	Va • Max Abrupt (Full Gross) – 105 (121)	Vfe • Full Flaps – 85 (98)
Vx • Best Angle Climb – 62 (71)	Best Glide (1900 lbs) – 59 (68)	Vno • Max Structural Cruise – 129 (148)	Chandelles/Lazy Eights – 105 (121)
Vy • Best Rate Climb – 74 (85)	Best Glide (Full Gross) – 68 (78)	Vne • Never Exceed – 163 (187)	Steep Turns – 95 (109)

	KNOTS (MPH)	FLAPS °	– NOTES –
DEPARTURE			
Rotation *	55 (63)	0	(1) Hot Start - Do not prime
Best Angle Climb	62 (71)	0	Short Field: 10° Flaps -56 (64) Until Clear
Best Rate Climb	74 (85)	0	Soft Field: 10° Flaps
CRUISE (TAS -8,000')			
Economy	106 (122)	0	2400 RPM – 7.8 GPH – 54%
Normal	112 (129)	0	2500 RPM – 8.6 GPH – 61%
Maximum	119 (137)	0	2600 RPM – 9.4 GPH – 68%
ARRIVAL			
Approach	75 (86)	10-20	1700 RPM (Initially)
Short Final *	65 (75)	30	Idle-1200 RPM

Emergency Checklist – Cessna 172S G1000

POWER LOSS IMMEDIATELY AFTER TAKEOFF / NO RESTART

MAINTAIN AIRCRAFT CONTROL
 AIRSPEED – **70 KIAS** (81 MPH)(Gross Weight / Flaps UP)
 FUEL SELECTOR – OFF (Pull Full Out)
 MIXTURE – FULL LEAN / IDLE CUTOFF
 FLAPS – DOWN **65 KIAS** (75 MPH)
 MASTER & MAGS – OFF (Unlatch Doors)

POWER LOSS IN FLIGHT

BEST GLIDE – **68 KIAS** (78 MPH) (Full Gross Weight)
 NOTE WIND DIRECTION & VELOCITY
 PICK LANDING SITE
 FUEL SHUTOFF VALVE – ON (Push Full In)
 AUX FUEL PUMP – ON
 MIXTURE – FULL RICH (To Restart, Lean As Req)
 FUEL SELECTOR – CHECK/BOTH (Note Gauges)
 MAGNETOS – CHECK ALL (Start If Prop Stopped)
 AUX FUEL PUMP – OFF

IF NO RESTART & TIME PERMITS

MAINTAIN BEST GLIDE
 SQUAWK 7700
 DECLARE EMERGENCY (TWR, APP, Unicom, 121.5)
 FUEL SHUTOFF VALVE – OFF (Pull Full Out)
 MIXTURE – FULL LEAN / IDLE CUTOFF
 SEATBELTS / HARNESS
 FLAPS – AS NEEDED (Full Flaps Recommended For Landing)
 MASTER & MAGS – OFF **65 KIAS** (75 MPH)
 UNLATCH DOORS
 PROTECT BODY

ELECTRICAL FIRE IN FLIGHT

ALL ELECTRICAL DEVICES + MASTER – OFF (Mags On)
 CLOSE VENTS, CABIN HEAT, & AIR (Fire Extinguisher)
 AVIONICS MASTER – OFF
 IF FIRE OUT – MASTER ON ONLY IF CRITICAL (Vents – Open)
 THEN ONE ESSENTIAL ELECTRICAL DEVICE AT A TIME
 RESET CIRCUIT BREAKER(S) ONLY IF CRITICAL

ENGINE FIRE IN FLIGHT

MIXTURE – FULL LEAN / IDLE CUTOFF
 FUEL SHUTOFF VALVE – OFF (Pull Full Out)
 AUX FUEL PUMP – OFF
 MASTER – OFF (Standby BATT-Off)
 CABIN HEAT & AIR – OFF (Except Overhead Vents)
 AIRSPEED **100 KIAS** OR HIGHER TO EXTINGUISH – LAND ASAP

ENGINE FIRE DURING START

CONTINUE CRANKING ENGINE
 IF START – 1800 RPM A FEW MINUTES - SHUTDOWN - INSPECT
 IF NO START – MIXTURE IDLE CUTOFF & FUEL VALVE OFF
 THROTTLE FULL OPEN
 CONTINUE CRANKING ENGINE A FEW SECONDS
 MASTER & MAGS – OFF
 EVACUATE / FIRE EXTINGUISHER

AIR DATA SYSTEM & AHRS FAILURE

RED X-PFD AIRSPEED INDICATOR: ADC/AHRS CBs-Check In (ESS BUS & AVN BUS 1). If Open, Reset. If Opens Again, Do Not Reset
RED X-PFD ALTITUDE INDICATOR: Same As Above Except Use Standby Altimeter. (Ck & Set Barometric Pressure)
RED X-PFD ATTITUDE INDICATOR: Same As Above Except Use Standby Attitude Indicator.
RED X-HORIZONTAL SITUATION INDICATOR (HSI): ADC/AHRS CBs-Check In (ESS BUS & AVN BUS 1). If Open, Reset. If Opens Again, Do Not Reset. Use Non-Stabilized Mag Compass For Heading Information.

ELECTRICAL POWER MALFUNCTIONS

HIGH MAIN BATT CHARGE CURRENT (OVER 40 AMPS):
 MASTER (ALT) – Off, Nonessential Electric – Off, Avionics Bus 1 & 2- Off Terminate Flight A.S.A.P.

LOW VOLTAGE: Avionics Bus 1 & 2 – Off, ALT C.B. - In, Master – Off, then, Master – On, Ck. Volt Lt. Off, M BUS VOLTS - 27.5 V Min., M BATT AMPS - Check Charging, Avionics Bus 1 & 2 – On.

If Illuminates Again: ALT & Non-Essential Avionics & Electric – Off (Pull CBs On Avionics), Terminate Flight A.S.A.P.

RADIO OUT: Check Circuit Breakers & VOLUME
 Recycle Alternator Switch
 If IFR & Still Out, Set Transponder At 7600.
 (Suggested For VFR If In B, C, D Airspace.)

TOWER SIGNALS	ON GROUND	IN FLIGHT
Steady Green	Cleared For Takeoff	Cleared To Land
Flashing Green	Cleared To Taxi	Return For Landing
Steady Red	Stop	Yield & Continue Circling
Flashing Red	Taxi Clear of Landing Area	Airport Unsafe - Do Not Land
Flashing White	Return To Starting Point	N/A
Alternating Red & Green	Use Extreme Caution	Use Extreme Caution

* *Every Plane Has A Different Empty Weight And Useful Load*
 Cessna 172 S/SP G1000 (Lycoming: IO-360-L2A, 180HP)

* Empty Weight: LBS (Specific Plane Weight)
 * Max. Useful Load: LBS (Including Fuel @ 6 lbs/gal)
 Max. Baggage Area: 120 LBS (Included In Useful Load)
 Max. T.O. Weight: 2550 LBS Utility T.O. Wt: 2200 LBS
 Ramp Weight: 2558 LBS

Fuel Type: 100 LL (Blue) / 100 (Green)
 Usable Fuel: 53 Gallons
 Oil Capacity: 8 Quarts (Minimum 5)
 Electrical: 24-28 VOLT / 60 AMP
 Tire Pressure: Nose - 45 PSI / Main - 38 PSI