
 

 

 

 

 

CHECKLIST 
 

 

 

 

 

N1523J 
 

 

 

 

 

 

 

 

 

1967  Cherokee 140 

 

PA-28-140 
 

 

 

 

Nebraska 

Flight 

Center 
 

Eppley Airfield 
 

3737 Orville Plaza 

Omaha, NE 68110 

Tel. (402) 342-4314 

 

 
 

www.nebflight.com 

F


 

1967  
 

GENERAL INFORMATION 
 

Model ....................... Piper PA-28-140 Cherokee 140 
Serial No. ................................................ 28-23921 
 

Power Plant …..….……….… Lycoming O-320-D2A-111E 

Type ……………………………… Four Cylinder/ Carbureted 

Horsepower ………………………….. 160 HP @ 2,700 RPM 
Propeller …................ Sensenich, 2 Blade, Fixed Pitch 

Electrical System ……………..…………….….. 14 Volts DC 
 

Fuel Capacity ................................................ 50 Gal 
Usable Fuel ……………...………..……….……………. 48 Gal 

Indicator Tab, each Tank ............................... 16 Gal 

Fuel Type ………………..……………….…..…………… 100LL 
 

Oil Capacity .............................................. 6 to 8 Qts 

Oil Type ……………………………….. Phillips 66 x/c 20W50 
 

Main Gear Tire Pressure ………………..…...……….. 24 psi 

Main Gear Oleo Strut Extension ...…………......... 4½ in 

Nose Gear Tire Pressure …………………………..….. 24 psi 
Nose Gear Oleo Strut Extension ...……………...... 3½ in 
 

Basic Empty Weight (11-18-2014) …............ 1,312 lbs 

Arm ............................................................. 85.2 in 
Moment ............................................ 111,721 lbs/in 
 

Maximum Gross Weight - Normal ............... 2,150 lbs 

Useful Load ................................................. 838 lbs 

Full Fuel ………………………………………..…………. 300 lbs 
Maximum Useful Load, Full Fuel …………..…….. 538 lbs 

Maximum in Baggage Compartment .…...…...… 200 lbs 
 

Maximum Gross Weight - Utility ................. 1,950 lbs 
Useful Load ................................................. 638 lbs 

Full Fuel ……………………………………..……………. 300 lbs 

Maximum Useful Load, Full Fuel ……..………….. 338 lbs 
Maximum in Baggage Compartment ……….......… 0 lbs 
 

Cruise Airspeed, 2,200 RPM ......................... 105 kias 

Fuel Consumption ………….……………………. 8 to 10 gph 
 

VS0 (flaps down) ……………………….……………….. 47 kias 
VS1 (clean) …………………….…....…………………... 55 kias 

VR ……………………………………..……….……………. 48 kias 

VX …………………………………..……………………….  64 kias 
VY …………………………….…………..………….……… 74 kias 

BEST GLIDE ................................................. 72 kias 
VFE …………………..........………..…………………… 100 kias 

VNO ………………………..………..…………………….. 122 kias 

VNE ………………………..…………………..………….. 148 kias 
VA at 2150 lbs (maneuvering) …............…….. 112 kias 

VA at 1530 lbs .......................…………......….... 88 kias 
 

 (*) Maneuvering Speed Decreases As Aircraft Weight Decreases 

 
© Nebraska Flight Center 2016 

Piper Cherokee 140      N1523J 


 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
CABIN 
1 Required Documents …..…..……………… Aboard 
2 Control Wheel …………….…..……… Release Belt 
3 Magneto Switch ........................... Off (remove key) 
4 Avionics ............................................................ Off 
5 Electrical Switches ............................................ Off 
6 Master Switch ................................................... On 
7 Fuel Gauges ................................................ Check 
8 Lights ................................................................ On 
9 Pitot Heat .......................................................... On 
10 Exit Aircraft - Position, Anti-Collision & Landing Lights ….. Check 
11 Pitot Tube Heat ............................................ Check 
12 Stall Warning ………………………..……….. Check 
13 Lights ................................................................ Off 
14 Pitot Heat .......................................................... Off 
15 Master Switch ................................................... Off 
16 Circuit Breakers …………...………....……… Check 
17 Tach & Hobbs Time …….………………….. Record 
18 Flaps ………………….….………………….. Extend 
 
RIGHT WING 
1 Flap ………………………..……..…………… Check 
2 Aileron ……………....………..…..…..……… Check 
3 Wingtip …………………..…………………… Check 
4 Tie-Down ……..…….……………………… Release 
5 Fuel Tank …..…………...........…… Check Quantity 
6 Fuel Tank Vent ……....……………………… Check 
7 Fuel Tank Sump ............................................ Drain 
8 Main Wheel Tire …..…………….…………… Check 
9 Brake …………..….....……… Check Pads / Caliper 
10 Main Strut …..……...... Check Leakage / Ext (4½”) 
11 Wheel pants (if installed) ………........……… Check 
 
 
 
Piper PA-28-140 Cherokee 140 N1523J        1 

PREFLIGHT INSPECTION 


NOSE 
1 Windshield ……..…..........……… Condition / Clean 
2 Right Cowling ................................................ Open 
3 Oil Quantity .. Do Not Over-Tighten Dipstick ..... 6 Qt + 
4 Engine Mounts, Accessories, Leaks ........... Check 
5 Right Cowling ................................. Close / Secure 
6 Nose Tire ..................................................... Check 
7 Nose Strut ................... Check Leakage / Ext (3¼”) 
8 Wheel pants (if installed) …..….........……… Check 
9 Propeller ....................................... Nicks / Security 
10 Spinner ........................................................ Check 
11 Cowling Air Inlets …..................................... Check 
12 Alternator Belt ............. Check Condition / Tension 
13 Oil Cooler .................................................... Check 
14 Carb Air Inlet …............................................ Check 
15 Left Cowling .................................................. Open 
16 Engine Mounts, Accessories, Leaks ........... Check 
17 Left Cowling ................................... Close / Secure 
18 Fuel Strainer ................................................. Drain 
 
LEFT WING 
1 Main Wheel Tire ……..………….…………… Check 
2 Brake ………..…….....……… Check Pads / Caliper 
3 Main Strut …………...... Check Leakage / Ext (4½”) 
4 Wheel pants (if installed) …..….........……… Check 
5 Fuel Tank ……………….........…… Check Quantity 
6 Fuel Tank Vent …...…..……………………… Check 
7 Fuel Tank Sump ........................................... Drain 
8 Pitot Mast ..................... Check Pitot & Static Ports 
9 Tie-Down ………..….……………………… Release 
10 Wingtip …………..…………………………… Check 
11 Aileron ……………......…………..…..……… Check 
12 Flap ………………..……………..…………… Check 
 
FUSELAGE LEFT SIDE 
1 Windows / Antennas .........................……… Check 
2 Underside ………………..….…..…………… Check 
 
EMPENNAGE 
1 Air Inlet ………..................................……… Check 
2 Stabilator ..................................................... Check 
3 Anti-Servo Tab ............................................ Check 
4 Rudder ........................................................ Check 
5 Tie-Down ………….…..…………………… Release 
 
FUSELAGE RIGHT SIDE 
1 Windows / Antennas .........................……… Check 
2 Underside ………………..….…..…………… Check 
3 Main Door .................................................... Check 
 

 
Piper PA-28-140 Cherokee 140 N1523J        2 


 
1 Preflight Inspection ....................……… Completed 
2 Seatbelts / Shoulder Harness ........ Fasten / Adjust 
3 Passenger Briefing ………..…………….. Complete 
4 Avionics ............................................................ Off 
5 Carb Heat ......................................................... Off 
6 Fuel Selector ......................... Tank with Least Fuel 
7 Flight Controls ............................. Free and Correct 
8 Brakes ....................................... Test / Apply / Hold 

 
1 Throttle ........................................……… Full Open 
2 Mixture .................................................... Full Rich 
3 Master Switch ................................................... On 
4 Anti-Collision Light ............................................ On 
5 Electric Fuel Pump ............................................ On 
6 Primer ................................................ Prime / Lock 
7 Throttle ..........................................……… Open ¼” 
8 Propeller Area ............................................... Clear 

9 Magneto Switch .................. Start only on LEFT 

10 Starter ....................................................... Engage 
11 Magneto Switch ............................................. Both 
12 Throttle ........................................................ Adjust 
13 Oil Pressure ........... Moving Up within 30 Seconds 
14 Warm-Up ..................................... 1000-1100 RPM 
15 Mixture ............................................ Lean for Taxi 
16 Ammeter …………..………….……………… Check 
17 Electric Fuel Pump ……..………….……………. Off 
18 Circuit Breakers ……….…...………..……… Check 
19 Fuel Pressure ………..………………………. Check 
20 Radios ...................................................... On / Set 
21 Transponder ............................................. Standby 
 

 
1 Flaps ………….…………………..………………. Up 
2 Nav Lights ……………………………..…………. On 
3 Listen to AWOS or ATIS ……………...……… Copy 
4 Contact CLNC DEL / Radio Check ………..… Copy 

 
1 Brakes ......................................................... Check 
2 Throttle ............................................... As Required 
3 Direction Control .......................................... Check 
4 Magnetic Compass ...................................... Check 
5 Turn Coordinator ......................................... Check 
 
 
Piper PA-28-140 Cherokee 140 N1523J        3 

BEFORE STARTING ENGINE 

STARTING ENGINE 

BEFORE TAXI 

TAXI 


 
1 Cabin Door /  Window ….......... Closed and Locked 
2 Brakes ................................................ Apply / Hold 
3 Flight Controls ................................ Free & Correct 
4 Fuel Selector ...................................... Fullest Tank 
5 Electric Fuel Pump ............................................ On 
6 Throttle ................................................. 2000 RPM 
7 Mixture ........................................... Set / Best Rich 
8 Engine Instruments ..................................... Check 
9 Magnetos .................................................... Check  

• Right / Both 

• Left / Both 

• Max Drop 175 RPM 

• Max Difference 50 RPM 
10 Carb Heat ............................ On / Check Drop / Off 
11 Vacuum ....................................... Verify 5.0” +/- .1” 
12 Alternator ......................................... Check Output 
13 Electric Fuel Pump ........Off / Check Pressure / On 
14 Throttle ....................................................... Retard 
15 Mixture ………..………...…………………. Full Rich 
16 Flight Instruments ............................................ Set 
17 Primer ........................................................ Locked 
18 Elevator Trim .................................................... Set 
19 Seats ......................................................... Locked 
20 Seat Backs .................................................... Erect 
21 Landing Light .................................................... On 
22 Transponder ...................................................... Alt 
23 Parking Brake ........................................... Release 
 

 

NORMAL TAKEOFF 

1 Flaps ……….....................……… Set ( 0 Degrees ) 
2 Mixture …..……………...…………………. Full Rich 
3 Power ................................................. Full Throttle 
4 Lift Off ......................................... Lift Nose 50 kias 
5 Climb .......................................................... 79 kias 
 

SHORT FIELD 

1 Flaps ……..….......……… 25 Degrees ( 2nd Notch ) 
2 Mixture ……..…………...…………………. Full Rich 
3 Power ................................................. Full Throttle 
Brakes are NOT to be held during power application for 
training purposes, due to potential propeller damage. 

4 Lift Off .......................................... Lift Nose 50 kias 
5 Climb ................. Vx until obstacle cleared - 63 kias 
6 Transition to Vy .......................................... 79 kias 
7 Flaps .......................................................... Retract 

 
Piper PA-28-140 Cherokee 140 N1523J        4 

BEFORE TAKEOFF / RUNUP 

TAKEOFF 


 
1 Electric Fuel Pump …........... Off Above 1,000’ AGL 
2 Fuel Pressure .............................................. Check 
3 Engine Instruments ..................................... Check 
4 Airspeed ..................................................... 87 kias 
5 Trim ............................................................. Adjust 
6 Mixture ............................. Lean Above 5,000’ MSL 
 

 
1 Landing Light .................................................... Off 
2 Power ............................................... Set for Cruise 

• After cruise IAS has been reached: 
3 Trim ............................................................. Adjust 
4 Mixture ...................................... Lean / Best Power 
5 Engine Instruments ..................................... Check 
 

 
1 Power .................................. Reduce, As Required 
2 Carb Heat ........................................... As Required 
3 Mixture ................................................ ENRICHEN 
4 Landing Light ….. Prior to traffic pattern entry …...... On 

 

BEFORE LANDING 
1 Seatbelts / Shoulder Harness …..... Fasten / Adjust 
2 Seat Backs .................................................... Erect 
3 Electric Fuel Pump ............................................ On 
4 Fuel Selector ...................................... Fullest Tank 
5 Carb Heat ................................... On, Check for Ice 
6 Carb Heat ........................................... As Required 
7 Mixture ....................................................Best Rich 
 
REJECTED LANDING (GO AROUND) 
1 Power ................................................. Full Throttle 
2 Flaps ……..….......……… 25 Degrees ( 2nd Notch ) 
3 Positive Climb ............................................... Verify 
4 Flaps ............................. Retract After Acceleration 
 
AFTER LANDING 
(Aircraft Clear of the Runway, Stopped) 
1 Flaps .......................................................... Retract 
2 Carb Heat ......................................................... Off 
3 Transponder .............................. Off & Set to 1200 
4 Landing Light .............................. Off, or as needed 

 
Piper PA-28-140 Cherokee 140 N1523J        5 

CRUISE 

DESCENT 

LANDING 

CLIMB 


 
1 Brakes .................................................Apply / Hold 
2 Avionics ............................................................ Off 
3 Lights and Electric Equipment ........................... Off 
4 Carb Heat ......................................................... Off 
5 Electric Fuel Pump ............................................ Off 
6 Throttle ....................................................... Retard 
7 Mixture ............................................... Idle / Cut-Off 
8 Magneto Switch ........................... Off (remove key) 
9 Beacon ................................................ Always ON 
10 Master Switch ................................................... Off 
11 Control Wheel ………..…….….................... Secure 
12 Hobbs / Tach …………....………………….. Record 
13 Airplane ..................................... Chock / Tie Down 
 
 

IMPORTANT: 

 

• Transponder: Set to 1200 

• Do Not Push Airplane from Nose Cowl or Spinner 

• Push or Pull Only from Propeller Root 

• When Getting In or Out, Do Not Step Outside of 
Black Surface 

• Be Careful Not To Damage The Vortex 
Generators on the Wing 

• Do Not Step On Flaps 
 

 
 
 

CLOSE YOUR FLIGHT PLAN ! 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
Piper PA-28-140 Cherokee 140 N1523J        6 

SECURING AIRPLANE 


EMERGENCY CHECKLIST 

 

 
1 Starter  ..................................... Continue Cranking 
2 Mixture ............................................... Idle / Cut-Off 
3 Throttle ......................................................... Open 
4 Electric Fuel Pump ............................................ Off 
5 Fuel Selector ..................................................... Off 
6 Magneto Switch ................................................ Off 
7 Master Switch ................................................... Off 

• Abandon, obtain fire extinguisher, if fire 
continues. 

 

 
1 If sufficient runway for landing straight 
 ahead: ....................................................... LAND 
 
 
IF INSUFFICIENT RUNWAY REMAINS 
1 Maintain Safe Airspeed ....................... 63 – 73 kias 

• Make only shallow turns to avoid 
obstructions. 

2 Flaps .................................................. As Required 
3 Mixture ............................................... Idle / Cut-Off 
4 Throttle ............................................................. Off 
5 Electric Fuel Pump ............................................ Off 
6 Fuel Selector ..................................................... Off 
7 Magneto Switch ................................................ Off 
8 Master Switch ................................................... Off 
9 Cabin Door ................................................ Unlatch 
10 Touch Down …..... Minimum Controllable Airspeed 
 
IF SUFFICIENT ALTITUDE FOR RESTART 
1 Maintain Safe Airspeed ....................... 63 – 73 kias 
2 Electric Fuel Pump ............................................ On 
3 Fuel Selector .................................... Switch Tanks 
4 Mixture .................................................... Enrichen 
5 Carb Heat ......................................................... On 
6 Primer ........................................................ Locked 

• If power is not restored, proceed with 
power-off landing. 

 
 
 
 
 
 
Piper PA-28-140 Cherokee 140 N1523J        7 

ENGINE FIRE DURING START 

ENGINE POWER LOSS DURING TAKEOFF 


 
1 Carb Heat ......................................................... On 
 
IF ROUGHNESS CONTINUES AFTER ONE MINUTE 

2 Carb Heat ......................................................... Off 
3 Mixture ............................ Adjust Max Smoothness 
4 Electric Fuel Pump ............................................ On 
5 Fuel Selector .................................... Switch Tanks 
6 Engine Gauges ............................................ Check 
7 Magneto Switch ........................ L then R then Both 

• If operation is satisfactory on either one 
magneto, continue on that magneto at 
reduced power and full rich mixture to first 
suitable airport. 

 
PREPARE FOR POWER OFF LANDING 

 
1 Carb  Heat ......................................................... On 
2 Mixture ............................ Adjust Max Smoothness 
 

 
1 Maintain Safe Airspeed ........................ Min 73 kias 
2 Fuel Selector .................................... Switch Tanks 
3 Electric Fuel Pump ............................................ On 
4 Mixture .................................................... Enrichen 
5 Carb Heat ......................................................... On 
6 Engine Gauges ............................................ Check 
7 Primer ........................................................ Locked 
8 Magneto Switch ........................................... Check 
 
IF POWER IS RESTORED 
1 Carb Heat ........................................... As Required 
2 Electric Fuel Pump ............................................ On 
 

IF POWER IS NOT RESTORED 
PREPARE FOR POWER OFF LANDING 

 
TRIM AND MAINTAIN 73 KIAS 

 
 
 
 
 
 
 

 
Piper PA-28-140 Cherokee 140 N1523J        8 

ENGINE ROUGHNESS 

CARBURETOR ICING 

ENGINE POWER LOSS IN FLIGHT 


 

1 Suitable Field .............................................. Locate 
2 Landing Pattern ....................................... Establish 
3 Transponder .................................................. 7700 
4 Radios .......................... Declare Emergency 121.5 
5 Short Final .................................................. 63 kias 
6 Flaps ......................................... Full or As Needed 
7 Touch Down …..... Minimum Controllable Airspeed 
 

WHEN COMMITTED TO LANDING 
1 Throttle ............................................................. Off 
2 Mixture ............................................... Idle / Cut-Off 
3 Fuel Selector ..................................................... Off 
4 Electric Fuel Pump ............................................ Off 
5 Magneto Switch ................................................ Off 
6 Master Switch ................................................... Off 
7 Cabin Door ................................................ Unlatch 
8 Seatbelts / Shoulder Harness ........................ Tight 
 

 

1 Source of Fire ........................................ Determine 
 
ELECTRICAL FIRE (Smoke in Cabin) 
1 Master Switch ................................................... Off 
2 Vents ............................................................ Open 
3 Cabin Heat ........................................................ Off 

LAND AS SOON AS PRACTICABLE 
 
ENGINE FIRE 
1 Fuel Selector ..................................................... Off 
2 Throttle ....................................................... Closed 
3 Mixture ............................................... Idle / Cut-Off 
4 Electric Fuel Pump ............................................ Off 
5 Cabin Heat ........................................................ Off 
6 Defroster ........................................................... Off 
 

PREPARE FOR POWER OFF LANDING 
 

 

LAND AS SOON AS POSSIBLE 
 

PREPARE FOR POWER OFF LANDING 
 

 
1 Electric Fuel Pump ............................................ On 
2 Fuel Selector ...................................... Fullest Tank 
 
Piper PA-28-140 Cherokee 140 N1523J        9 

POWER OFF LANDING 

FIRE IN FLIGHT 

LOSS OF OIL PRESSURE 

LOSS OF FUEL PRESSURE 


 
1 Mixture .................................................... Enrichen 
2 Airspeed ....................................... Increase if Slow 
 

PROCEED TO NEAREST AIRPORT 
 

PREPARE FOR POWER OFF LANDING 
 

 
ALT ANNUNCIATOR LIGHT ILLUMINATED 
1 Ammeter .............................. Check, Verify Alt Inop 
 
IF AMMETER SHOWS ZERO 
2 ALT Switch ........................................................ Off 
3 Electrical Load ........................................... Reduce 
4 ALT Circuit Breaker …..... Check, reset as required 
5 ALT Switch ........................................................ On 
 
IF ALTERNATOR POWER NOT RESTORED 
6 ALT Switch ........................................................ Off 

• If alternator output cannot be restored, 
reduce electrical load and land as soon 
as practicable. The battery is the only 
remaining source of electrical power.  

 
ELECTRICAL OVERLOAD 
Alternator over 20 amps above 
known electrical load 
1 Electrical Load ........................................... Reduce 
 
IF ALTERNATOR LOADS ARE REDUCED 
2 ALT Switch ........................................................ Off 

• Land as soon as practical. Battery is the 
only remaining electrical source. 
Anticipate complete electrical failure. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Piper PA-28-140 Cherokee 140 N1523J      10 

HIGH OIL TEMPERATURE 

ELECTRICAL FAILURES 


 
1 Throttle ............................................................ Idle 
2 Ailerons ...................................................... Neutral 
3 Rudder ............... Full opposite direction of rotation 
4 Control Wheel …................................ Full Forward 
5 Rudder ....................... Neutral when rotation stops 
6 Control Wheel ................... As required to smoothly 
            regain level flight attitude 
 

 
If both upper and lower latches are open, the door will 
trail slightly open and airspeed will be reduced slightly. 
 
TO CLOSE THE DOOR IN FLIGHT 
1 Airspeed ..................................................... 89 kias 
2 Cabin Vents ................................................ Closed 
3 Storm Window .............................................. Open 
4 If upper latch open ........................................ Close 
5 If bottom latch open …... Pull on armrest and Close 
6 If both latches open ........... Close bottom latch first 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
Piper PA-28-140 Cherokee 140 N1523J      11 

OPEN DOOR 

SPIN RECOVERY 


 

LIGHT GUN SIGNALS 
 
 

Steady Green 
 Ground ………..…...…. Cleared For Takeoff 
 In Flight ………………….…. Cleared To Land 

 
Flashing Green 
 Ground ………..………….…. Cleared To Taxi 
 In Flight ……………..…. Return For Landing 

 
Steady Red 
 Ground …………….…………………….…. Stop 
 In Flight …..… Give Way, Continue Circling 

 
Flashing Red 
 Ground ….… Taxi Clear Of Runway In Use 
 In Flight .…… Airport Unsafe, Do Not Land 

 
Flashing White 
 Ground …………… Return To Starting Point 
 In Flight …………………………...…. Not Used 

 
Alternating Red & Green 
 General Warning Signal 
              Exercise Extreme Caution 

 
 
 

A superior pilotA superior pilotA superior pilotA superior pilot    
uses hisuses hisuses hisuses his    

superior judgmentsuperior judgmentsuperior judgmentsuperior judgment    
to avoid situationsto avoid situationsto avoid situationsto avoid situations    

that requirethat requirethat requirethat require    
the usethe usethe usethe use    
of hisof hisof hisof his    

superior skillssuperior skillssuperior skillssuperior skills 
 

 

 

 

© Nebraska Flight Center 2016 


