

Systems

ATR TRAINING & FLIGHT OPERATIONS SERVICES

Scan your aircraft

42-500

72-212A

1, allée Pierre Nadot – 31712 Blagnac Cedex – France
Phone: 33 (0)5 62 21 62 07 – Fax: (0)5 62 21 63 67
e-mail: atc@atr.fr

An Alenia Aeronautica and EADS joint venture

ATR

Edition 2010

An Alenia Aeronautica and EADS joint venture

ATR

Introduction

This Systems guide is an essential tool for all ATR flight crew and engineer to learn or review **ATR systems** operation. To make learning process easier, systems are introduced in a user-friendly and efficient training method, including diagram and schematic display as appropriate.

This guide is a comprehensive document that efficiently complements FCOM 1st part – *Systems description*. Systems are organized as per FCOM chapter, including their ATA classification along with cockpit location. Cockpit panels familiarisation is presented with each relevant system description in a separate annex.

This new guide release is intended for training on ATR 42-500 and 72-212A. It presents a generic aircraft not customized to your own aircraft systems. Should you find any discrepancy between Systems guide and your customized ATR operational documentation (AFM, FCOM & QRH), the latter takes precedence.

NB: This Systems guide is also available for ATR 42-300 and 72-200 not PEC. This document will also be developed for the ATR-600.

The Training and Flight Operations support team.

Contents

Systems

Chapter A. Aircraft general

1. Doors location	7
2. Cargo door panel	8
3. Doors panel	8
4. External lights	9
5. EXT LT panel	10
6. Memo panel	10
7. Signs panel	10
8. Internal lighting	11
9. LT panel	12
10. ANN LT panel	12
11. Side panel	12
12. FLT COMPT LT panel	12

Chapter B. Multi Function Computer	13
---	----

Chapter C. Centralized Crew Alerting System

1. Cockpit philosophy	16
2. CCAS description	17
3. Crew alerting panel	18
4. EMER audio cancel & TO Config test	19
5. Aural alarms	20

Chapter D. Air

1. Pneumatic system	22
1.1. Schematic	22
1.2. AIR BLEED panel	23
2. Air conditioning	24
2.1. Schematic	24
2.2. COMPT TEMP panel	25
3. Avionics ventilation	26
3.1. Schematic	26
3.2. AVIONICS VENT panel	26
4. Pressurization	27
4.1. Schematic	27
4.2. Cabin pressure indicators	28
4.3. Auto-press panel	28
4.4. MAN RATE Knob & Cabin press panel	28

Chapter E. Automatic Flight Control System

1. Schematic	30
2. ADU	31
3. AFCS control panel	31

Chapter F. Communications

1. Schematic	33
2. PTT selector & NOSE WHEEL STEERING CONTROL switch	33
3. Audio control panel	34
4. VHF	34
5. AUDIO SEL pb	34
6. Loudspeaker volume knobs	34

7. TCAS control box	35
8. EMER LOC XMTR panel	35
9. Cabin attendant handset	35
10. Handmike & handset	35
11. CALLS panel	35
12. Head set / Boom set / Hand mike panels	36
13. ATC box	36
14. CVR panel	36
15. Crew oxygen mask	36

Chapter G. Electrical Systems

1. Sources of power	38
2. DC-AC schematic	40
2.1. Normal supply: On ground with battery only	40
2.2. Normal Supply: On ground with external power	41
2.3. Hotel mode or DC GEN 1 FAULT	42
2.4. Normal supply: with two generator on line	43
2.5. Emergency supply: In dual DC GEN LOSS with the battery toggle switch on OVRD	44
2.6. Emergency supply: In dual DC GEN LOSS with the battery toggle switch on OVRD and second OVRD selected	45
2.7. Emergency supply: In dual DC GEN LOSS with TRU	46
3. DC-AC panel	47
4. ACW schematic	48
5. ACW panel	49
6. Breakers panels	50
6.1. Overhead panel	50
6.2. Electric rack behind F/O	50

Chapter H. Emergency equipment

1. Emergency equipment situation	52
2. Emergency lighting system	52
3. First aid kit	53
4. Crash axe	53
5. Megaphone	53
6. Flashing light	53
7. Life jacket	53
8. Escape rope	53
9. Gloves	54
10. Water extinguisher	54
11. Halon extinguisher	54
12. Oxygen schematic	54
13. Oxygen panel	55
14. Cockpit crew oxygen mask	55
15. Portable oxygen bottle	55
16. Passenger oxygen mask	55
17. Protective breathing equipment	55

Chapter I. Fire protection

1. Schematic	57
2. Avionics FWD & AFT detection	57
3. Fire handle	58

Contents

Systems

4. Compartment smoke panel.....	58
5. Condition levers fuel light.....	58

Chapter J. Flight control

1. Roll schematic.....	60
2. Pitch schematic.....	60
3. Yaw schematic.....	61
4. Gust lock.....	61
5. Stick Shaker/Stick Pusher push button and light.....	61
6. Spoilers position indicator.....	62
7. Pitch trim asym light.....	62
8. Trim position indicator.....	62
9. Trim controls.....	62
10. Flaps schematic.....	63
11. Flaps position indicator.....	63
12. Flaps control lever.....	63

Chapter K. Flight instruments

1. Schematic.....	65
2. EADI.....	66
3. EHSI.....	66
4. EHSI with composite mode.....	67
5. EHSI - ARC MODE with terrain or weather radar information.....	67
6. Source failure alert.....	67
7. Sources switching panel.....	68
8. EFIS control panel.....	68
9. Weather radar control.....	69
9.1. Primus 800.....	69
9.2. Primus 660.....	69
10. AHRS erect PB.....	69
11. TAT/SAT indicator.....	70
12. Clock.....	70
13. RCDR panel.....	70
14. STBY instruments.....	70
15. Airspeed indicator.....	71
16. Altimeter.....	71
17. RMI.....	71
18. Flight data entry panel.....	72
19. TCAS vertical speed indicator.....	72

Chapter L. Fuel system

1. Schematic.....	74
2. Starting procedure.....	75
3. Normal procedure.....	76
4. Crossfeed procedure.....	77
5. Engine feed jet pump low pressure.....	78
6. Low level.....	79
7. Engine fire procedure.....	80
8. Fuel panel.....	81
9. Fuel QTY panel.....	81
10. XFEED advisory light.....	81

Chapter M. Hydraulic

1. Schematic.....	83
2. HYD PWR panel.....	83
3. Pressure indicator.....	83
4. AUX pump pedestal switch.....	83

Chapter N. Ice and rain protection

1. Schematic.....	86
2. Probes and windshield HTG.....	87
3. Rain protection.....	87
4. Ice detector & icing AOA.....	87
5. De-icing schematic.....	88
6. Anti-icing & de-icing panel.....	90
7. De-icing (memo panel).....	90

Chapter O. Landing gear

1. Landing gear description.....	92
2. Brakes schematic.....	92
3. LDG GEAR position indicators.....	93
4. Landing gear handles.....	93
5. Brakes temperature and antiskid.....	93
6. Emergency parking brake handle.....	93
7. Steering handwheel.....	93

Chapter P. Navigation system

1. Nav control box.....	95
2. Marker switch.....	95
3. ADF control box.....	95
4. EGPWS alert modes.....	95
5. EGPWS pb.....	99
6. EGPWS selector.....	99
7. Global navigation satellite system (GNSS).....	100

Chapter Q. Power plant

1. Engine schematic.....	102
2. Power and propeller controls.....	103
3. Engine indicators.....	106
4. ENG START panel.....	107
5. ENG control panel.....	107
6. PWR MGT panel.....	108
7. ATPCS test panel.....	108
8. Idle gate.....	108

Annexes

Annex 1. Cockpit panels.....	110
Annex 2. Abbreviations.....	123

A. Aircraft general

FCOM 1.00

1. Doors location

ATA 52

Cargo door

Emergency exit type III

Service door /
emergency exit type I

Pilot emergency hatch

Pilot communication
hatchRear entry door /
emergency exit type IForward avionics
access hatchAft avionics
compartment door

A. Aircraft general

Systems

2. Cargo door panel

ATA 52

ARMED light

- Selector armed green light is ON, when actuator selection switch working conditions are met:
- cover panel opened
- door unlocked by operating handle: all hooks are disengaged and FWD latchlock is unfastened

LCHD light

- blue light is ON when all door hooks and latch locks are fully engaged

GND HDL light

- Ground handling bus ON BAT red light is ON when ground handling bus is directly supplied by HOT main bat bus: means that the battery is discharging even if the BAT toggle switch is in OFF position (visible even when the cover panel is closed)
This red light is ON when:
 - The refueling panel is open
 - The cargo door control panel is open
 - The passenger door is open and alert, that the battery is discharging before leaving the aircraft

Actuator selection switch

- is used to operate the door (**OPEN** or **CLOSE**) when the CARGO DOOR ARMED green light is on

Panel cover switch

- connects the ground handling bus on line when the panel cover is opened and allows operation of cargo door. During the opening, a self test of the MFC 1A and 2A is performed to initiate the control system of the cargo door.

CARGO LIGHT switch

- allows activation of the cargo bay light from outside

3. Doors panel

ATA 33

DOORS lights

- CABIN** and **CARGO** aural alarms are inhibited when the Condition Lever 1 is on FTR or FUEL SO
SVCE and **FWD COMPT** aural alarms are inhibited when the Condition Lever 2 is on FTR or FUEL SO

CAB OK and SVCE OK

- Light on when SW TEST depressed and check microswitches operation

SW TEST

- Tests continuity of microswitch system (on ground, doors opened)

UNLK

- At least 1 micro switch is opened

4. External lights

ATA 33

- A - Navigation lights
- B - Taxi and T/O lights
- C - Landing lights
- D - Wing lights
- E - Beacon lights
- F - Strobe lights
- G - Logo lights
- H - Emergency light

Aircraft general

Systems

5. EXT LT panel

ATA 33

6. MEMO panel

ATA 33

SEAT BELTS
illuminates blue when associated switch is selected ON

NO SMKG

SEAT BELTS

NO SMKG
illuminates blue when associated switch is selected ON

7. Signs panel

ATA 33

NO SMKG and SEAT BELTS
Blues Lts on MEMO panel when ON. (DC BUS 2)

ON
emergency exit lights illuminates.
Supply: DC STBY or 6 V BAT packs

ARM
Emergency lights illuminate when <18 V on STBY bus or if both DC GEN off line. Emergency lights extinguish when >20V on STBY bus and at least 1 GEN operating

DISARM
system deactivated

8. Internal lighting

ATA 33

A. Aircraft general

Systems

9. LT panel

ATA 33

- INST**
Selects activation and intensity of main panel instrument integral lighting
- DSPL knob**
selects activation and intensity of all digit lighting

- PNL rotary selector**
selects activation and intensity of glareshield, pedestal and overhead panels instrument integral lighting

- FLOOD knob**
selects activation and intensity of pedestal panel flood lighting. (**OFF TO BRT**)

10. ANN LT panel

ATA 33

- To check and control the intensity of:
 - the annunciator lights on the overhead and pedestal panels
 - the overhead panel flow bars
- TEST:** All the associated lights come on bright
- BRT:** associated light illuminate bright
- DIM:** associated light are dimmed

11. Side panel

ATA 33

- CAPT CONSOLE LT knob**
selects activation and intensity of the respective lateral console

- CAPT READING LT knob**
selects activation and intensity of the respective spot light

12. FLT COMPT LT panel

ATA 33

- DOME switch**
BRT: dome lights are supplied with maximum intensity
DIM: dome lights are dimmed
OFF: both dome are off
DOME light: the F/O dome light becomes BRT when the switch in BRT or DIM if:
 - dual DC GEN loss
 - or on ground, with BAT supply only

- STBY COMPASS switch**
to illuminate the STBY COMPASS
ON and **OFF** position

- STORM switch**
On position, flood lights are ON with maximum intensity and fluorescent tubes are ON

B. Multi Function Computer

FCOM 1.01

B. Multi Function Computer

Systems

Numerous logic funtions are performed by two independant computers (MFC1 and MFC2). Each computer includes two independant modules (A and B)

The purpose of these computers is to:

- monitor, control, authorise operation of the aircraft systems
- manage system failures and flight enveloppe anomalies and command triggering of associated warning

FAULT

illuminates and the CCAS is activated when a malfunction or electrical supply fault is detected. The module automatically becomes inoperative. This light also flashes during self-test of the module.

During powering, since all 4 modules are selected ON, the following sequence is executed:

MFC 1A and MFC 2A FAULT lights flashing (self-test of these modules)
MFC 1A and MFC 2A FAULT lights extinguish.

MFC 1B and MFC 2B FAULT lights flashing (self-test of these modules)
MFC 1B and MFC 2B FAULT lights extinguish

NOTE: Here, if the cargo door control panel is opened, the self test of MFC 1A and 2A are already done, and only the MFC 1B and 2B are tested.(See chapter A.2)

The MFC functions can be treated:

- in one module only
- in several modules (redundancy)
- partially in 2 modules

Example:

SYSTEM	FUNCTION	MODULE			
		1A	1B	2A	2B
FLIGHT	STICK PUSHER	●	●	●	●
CONTROLS	STALL WARNING		●		●

- The stick pusher function is integrated in modules 1A, 1B, 2A and 2B.
- The stall warning function is integrated in modules 1B and 2B.
- The stick pusher function is available if modules (1A AND 2A) OR (1A AND 2B) OR (1B AND 2A) OR (1B AND 2B) operate. This function is therefore not available if modules (1A AND 1B) OR (2A AND 2B) are lost.
- The stall warning is available if modules 1B OR 2B operate. This function is therefore not available if modules 1B AND 2B are lost.

C. Centralized crew alerting system

FCOM 1.02

1. Cockpit philosophy

ATA 31

In normal operation, all the lights are extinguished (Dark cockpit philosophy). With few exceptions, the lights illuminate to indicate a failure or an abnormal condition.

2. CCAS description

ATA 31

The CCAS draws crew's attention when a failure is detected and guides the crew to the system affected by the failure

- Three types of visual devices are used:
 - MASTER WARNING and MASTER CAUTION lights
 - CREW ALERTING PANEL (CAP) lights
 - LOCAL ALERT lights

Detection sequence

INFORMATION

IDENTIFICATION

ISOLATION

Example: ACW Generator 1 failure

C. Centralized crew alerting system

Systems

3. Crew alerting panel

ATA 31

4. EMER audio cancel & TO config test

ATA 31

EMER AUDIO CANCEL

Guarded switch, cancel the aural specific of an undue continuous aural except for landing gear, VMO, VFE, VLE, stall warning, pitch trim whopper, landing gear, AP disconnection

TO CONFIG TEST

- To check T/O configuration (PWR MGT in T/O+ TLU LO SPD illuminated + pitch trim in green sector+flaps 15° + ail lock light extinguished) by simulating power levers at T/O position, except PARK BRAKE
- To perform an automatic RECALL

C. Centralized crew alerting system

Systems

5. Aural alarms

ATA 31

CLACKER

V_{MO}
 V_{LO} - 5 kt
 V_{FE} - 5 kt

WHOOLER

Pitch trim in motion
(more than 1s)

CAVALRY CHARGE

AP Disconnects

C CHORD

Altitude alerts

CRICKET

Stall warning associated
STICK SHAKER/PUSHER
AOA (Angle Of Attack)

42-500 / 72-212A

D. Air

FCOM 1.03

1. Pneumatic system

ATA 21/36

The pneumatic system supplies aircraft systems which use pressurized air:

- Air conditioning
- Ventilation
- Pressurization
- De-icing

1.1. Schematic

1.2. AIR BLEED panel

ENG BLEED

Controls both bleed and HP valves. Spring loaded closed. Must have air and electricity to open
Auto closure when OVHT, leak, overpressure, fire T pulled, when UPTTRIM is triggered or prop break on (left one only). Inhibited during eng start

OVHT

either duct temp switch above 274°C. CAP. Auto closure bleed valves (LP and HP). May be reset after cooling

ENG BLEED

FAULT

Bleed valve disagreement with selected position (or in case of **OVHT** or **LEAK**). CAP. Associated valves auto closed

GRD X FEED

Spring loaded closed. Ground only inhibited in flight. Auto opens when only one bleed valve is opened

PACK VALVE

Spring loaded closed. Must have air and elect power to open. 6" delay on RH valve for pax comfort

PACK VALVE

FAULT

pack valve disagreement with pb / or OVHT downstream pack comp. (>204°C). CAP. Valve auto closed. Ground cooling turbo fan failure

LEAK

activates when T° detected by bleed loop exceeds 153 ±8°C. CAP. Auto closure after 1" of following valves: Bleed, HP, pack and GND Xfeed if left bleed leak affected
DO NOT RESET BLEED

2. Air conditionning

ATA 21

The air conditionning system is provided to keep the flight compartments to the required temperature, pressure, humidity and cleanliness for the comfort of the passengers and crew.

2.1. Schematic

Cooling of air:

- by two ground turbo fans:
 - IAS ≤ 150 kt and ldg gear is retracted for less than 10 min
 - IAS ≤ 150 kt and ldg gear is extended.
- by ram air when IAS > 150 kt

2.2. COMPT TEMP panel

RECIRC FAN

Assists pack air flow

COMPT INDICATOR

Duct temperature limited to 88°C. (191°F) by pneumatic temp.limiter

TEMP SEL

OVHT: duct overheat > 92 °C + **AIR** on CAP. Pack valve will not auto close

MAN

compt temp knob controls directly temp control valve

RECIRC FAN

FAULT: fan low speed or motor overheat + **AIR** on CAP. No auto disconnect

TEMP SEL

AUTO: the temperature is closed by the electronic temperature controller, taking into account:

- duct temperature
- zone temperature demand selector
- associated compartment temperature
- aircraft skin temperature

FLOW

NORM: 22 psi (pack valves)
HIGH: 30 psi (pack valves)

3. Avionics ventilation

ATA 21

The ventilation system provides cooling through ambient air extraction to limit the internal operating temperature of the electronic equipment

3.1. Schematic

3.2. AVIONICS VENT panel

EXHAUST MODE
NORM
– On ground, ENG 1 off: extract fan on. OVBD valve full open, U/F valve closed
– Air/ground, ENG 1 on: extract fan operates. OVBD valve closed. U/F valve opened

OVBD
extract fan off
OVBD valve partially opened (in flight only). U/F valve closed

FAULT
OVBD valve in disagreement with ovbd valve SW position

FAULT
fan failure/overheat (fan inhibited for 120 s. after eng start or after a GPU power on. AIR on CAP)

OVBD VALVE
– AUTO except for emergency
– direct control of OVBD valve.
The full open position is possible only if the delta P is <1 psi

4. Pressurization

ATA 21

Compressed air is delivered by the packs. Pressure is controlled by the amount of cabin air discharged outboard.

4.1. Schematic

4.2. Cabin pressure indicators

ALT
Cabin alt: based on 29.92 in.hg
(1013,2 Hpa)

DIFF
Differential pressure: max
+6.35/-0.5

FLAG
OFF flag

RATE
Cabin rate of climb

4.3. AUTO PRESS panel

AUTO PRESS (DC BUS)
Memorize departure field elevation
up to 3500 ft

DUMP
FUNCTION ON
(guarded pusbutton)
Both outflow valves fully open in
auto mode only.

ELV SET
Trigger switch to set landing
elevation

DESCENT RATE
NORM= -400 ft/min
FAST= -500 ft/min
Fast is used when Vs > -1500 ft/
min

TEST
Displays alternately 18800 and
-8800, FAULT appears on MAN pb.
Test is inhibited in flight

4.4. MAN RATE KNOB and CABIN PRESS panel

NORM
AUTO MODE position. When used
in MAN mode, cabin rate selection
+2500/-1500 fpm

FAULT
digital controller failure. CAP +
AIR on CAP

MAN
digital controller out of operation.
(no more digits in landing elevation
display)

DITCH
pb **ON** both outflows are fully
closed

E. Automatic flight control system

FCOM 1.04

E. Automatic flight control system

1. Schematic

ATA 22

2. ADU

ATA 22

3. AFCS control panel

ATA 22

F. Communications

FCOM 1.05

1. Schematic

ATA 23

The communication system provides communication between:

- aircraft and ground stations
- cockpit crew stations
- cabin attendant station
- ground crew stations

2. PTT selector and NOSE WHEEL STEERING CONTROL SW

ATA23

PTT selector

interphone: forward position
neutral: center position
radio: backward position

NOSE WHEEL STEERING CONTROL switch

When depressed, BOOM SET or OXY mike is connected for transmission

F. Communications

Systems

3. Audio control panel

ATA 23

Transmission keys
Only one key can be engaged at a time. It illuminates white when selected

Volume control knob
to receive volume from associated communication or navigation facilities

VOICE ONLY key
When depressed, it inhibits NAV receivers station identification. Light illuminates amber when selected.

INT/RAD selector

Provides selection of transmission mode when using OXY MASK or BOOM SET mike

INT: hot mike position. Interphone is always operative between crew stations. Other transmissions require to select a transmission key and use a PTT pb

NEUTRAL: only handmike is usable as long as one transmission key is selected

RAD: This position is required to automatically connect for transmissions BOOM SET and OXY MASK mikes without using a PTT pb

4. VHF

ATA 23

ON/OFF switch
energizes the control box and the associated VHF. When pulled, allows override of the automatic squelch

STO button
allows entering six frequencies in the memory. When depressed, the upper window displays the channel number of available memory (CH1 to CH6)

TEST button
is used to initiate the radio self-test diagnostic routine

XFR/MEM switch

This is a three positions spring loaded toggle switch

- NEUTRAL
- XFR: exchanges preset and active frequency.
- MEM: successive actions cycle the six memory frequencies through the display

ACT button

When depressed, second line displays dashes, and first line can directly be turned for frequency selection

5. AUDIO SEL pb

ATA 23

FAULT
illuminates amber and the CCAS is activated when an associated RCAA processing board failure or power loss is detected

AUDIO SEL

Controls functioning of associated RCAA processing board.
NORM: RCAA functions normally

ALTN

affected crew station is connected directly to VHF 1 for CAPT station or VHF 2 for F/O station.
Volume is adjusted by affected loudspeaker volume control

6. Loudspeaker volume knobs

ATA 23

LOUDSPEAKER

Communication reception.

In case of aural alert:

- normal volume is always available regardless of knobs position.
- during any transmission the volume of both loudspeakers is muted

7. TCAS control box

ATA 34

TCAS rotary selector

STBY: TCAS system is under power but intruder visualisation, traffic advisory mode or resolution advisory are not operative

AUTO: normal operating mode of TCAS

TA ONLY: disables the RA mode of operation

TEST

TCAS test function operates the test during cockpit preparation. Using in flight, TCAS operation are inhibited for up to 20"

8. EMER LOC XMTR panel

ATA 23

AUTO TEST RST

is used in case of undue alert or to test the emergency beacon. two cases are possible for the test

- net work X MIT ALERT illuminates amber during 2"
- failure XMIT ALERT It flashes during 15 seconds

Switch

AUTO transmission is made automatically at least on 121.5 MHz, 243 MHz and 406 MHz when deceleration exceeds 5 g

MAN allows commanded operation or test

9. Cabin attendant handset

ATA 23

Cabin attendant handset

PA: public address to make an announcement to passengers
INT: internal communications with crew
EMER: emergency call

10. Handmike and handset

ATA 23

11. CALLS panel

ATA 23

EMER

illuminates in case of emergency call from cabin

CALLS

ATTND to call cabin from cockpit.

One time for a normal call

three times for an emergency call

MECH to call the ground crew from cockpit

A horn is generated

In case of cabin crew or ground crew call, depress RESET to cancel both associated visual and aural alerts

12. Head set/boom set/ hand mike panels

Head set / boom set panel / hand mike panels
allows connection of a boom set, a head set and a hand mike

ATA 23

13. ATC box

IDENT button
when depressed, causes the transponder to transmit IDENT signal

Power and mode switch
OFF: control box and receiver are deenergized
STBY: system is under power but does not transmit replies
ON: transponder replies to both mode A and mode C interrogations but without flight level information
ALT normal operating position. Transponder replies with flight level information

PRE button
Push and hold the PRE button allow to select a preset code for storage
The storage code can be recalled by momentarily pressing the PRE button again

TEST button
initiates the radio self test routine

14. CVR panel

COCKPIT VOICE RECORDER
Monitor indicator for test only.
Movement of pointer in white band indicates all channels are operative

HEADSET jack
when headset is plugged into the jack:
– cockpit sounds picked up by the microphone are audible
– erase tone is audible when ERASE pb is depressed

TEST pb
when depressed and held, the test circuit is activated
– the pointer moves to a location between graduations 8 and 10
– if a headset is plugged into the jack, the 600 Hz signal is heard

ERASE pb
provides fast erasure of tape recordings when the landing gear shock absorbers are compressed and parking brake is set (depress for 2 sec. to completely erase)
During erasure, a 400Hz audio signal can be heard in the headset

B - MICROPHONE
picks up cockpit conversations and alert sounds

15. Crew oxygen mask

A micro is incorporated inside the crew oxygen mask

ATA 23

G. Electrical systems

FCOM 1.06

G. Electrical systems

Systems

1. Sources of power

ATA 24

- Three kind of current are available:
- Direct current (DC)
 - Alternating current with constant frequency (AC)
 - Alternating current with variable frequency (ACW)

The DC Starter Generator is driven by the HP spool through the Accessory Gear Box (AGB)

- From 0 to 45% NH as a Starter
- Above 61.5% as a Generator

The ACW Generator is driven by the Reduction Gear Box, and is available with NP > 66%

In Hotel Mode or with the propeller feathered, there is no ACW.

When the propeller is unfeathered (CL in AUTO), The NP is maintained at a minimum of 70,8%, in order to have ACW (minimum 66%)

HOTEL MODE OR PROPELLER FEATHERED

G. Electrical systems

Systems

2. DC-AC schematic

ATA 24

2.1. Normal supply: On ground with battery only

The **GROUND HANLING BUS** is supplied only on ground, in three different ways:

- BAT OFF or BAT ON with the EXT PWR not available, the GND HDLG BUS is supplied by the HOT MAIN BAT BUS for ground servicing only when:

- The refueling panel is open
- The cargo door control panel is open
- The passenger door is open

- BAT OFF or BAT ON with the EXT PWR available but not ON, the GND HDLG BUS is supplied directly from the EXT PWR

- BAT ON with EXT PWR ON or with one GEN on line, the GND HDLG BUS is supplied by the DC SVCE BUS.

NOTE: The GND HDLG BUS is disconnected when airborne.

2.2. Normal Supply: On ground with external power

The BTC is closed and the GPU supplied all the DC and AC busses.
Even if the GEN are available, the GPU has always the priority

G. Electrical systems

2.3. Hotel mode or DC GEN 1 FAULT

The BTC is closed and the GEN 2 supplied all the DC and AC busses.

In hotel mode the GND HDLG BUS is supplied by the DC BUS 1 through the DC SVCE BUS.

2.4. Normal supply: with two generators on line

The BTC is opened and each GEN supply its own busses.
On ground the GND HDLG BUS is supplied by the DC BUS 1 through the DC SVCE BUS, and disconnected when airborne.

G. Electrical systems

Systems

2.5. Emergency supply: In dual DC GEN LOSS with the battery toggle switch on OVRD

2.6. Emergency supply: In dual DC GEN LOSS with the battery toggle switch on OVRD and second OVRD selected

G. Electrical systems

Systems

2.7. Emergency supply: In dual DC GEN LOSS with TRU

The TRU connected to the ACW BUS 2 supplies DC EMER BUS, DC ESS BUS, DC&AC STBY BUSSES

3. DC-AC panel

ATA 24

G. Electrical systems

Systems

4. ACW schematic

ATA 24

CAUTION: on ground in case of an EEC or PEC fault, the fuel governing mode is lost and the ACW generator is not available (NP<66%)

Normal condition in flight

- The ACW GEN 1 supplies the ACW BUS 1 and the ACW SVCE BUS
- The ACW GEN 2 supplied the ACW BUS 2.
- The TRU is connected to the ACW BUS 2

One Generator Fault

When one generator is fault, the other one supplies the ACW BUS1 and the ACW BUS 2 through the BTC.

The SVCE BUS is automatically shed (one generator is not able to supply all the busses)

5. ACW panel

ATA 24

G. Electrical systems

Systems

6. Breaker panels

6.1. Overhead panel

ATA 24

6.2. Electric rack behind F/O

H. Emergency equipment

FCOM 1.07

H. Emergency equipment

The aircraft is equipped with fire fighting, oxygen, first aid equipment and emergency lightning.

1. Emergency equipment situation

2. Emergency lighting system

ATA 33

3. First aid kit**ATA 25**

contains bandages, burn dressings, small adhesive dressings, antiseptic wound cleaner, adhesive wound closures, disposable resuscitation aid, wound dressings, large and small, adhesive tape, safety pins and scissors, simple analgesic, antiemetic, nasal decongestant, first-aid handbook, splints, suitable for upper and lower limbs, gastro-intestinal antacid, anti-diarrhoeal medication, disposable gloves

4. Crash axe**ATA 25**

Crash axe with pick and edge
Handle insulated up to 2000V to open of a door or a compartment

5. Megaphone**ATA 25**

megaphone 72 only

6. Flashing light**ATA 25**

With batteries, morse code switch

7. Life jacket**ATA 25**

With oral inflation tube, CO₂ sparklets, inflation red toggle, whistle, straps, battery, light

8. Escape rope**ATA 25**

used to evacuate the cockpit

H. Emergency equipment

Systems

9. Gloves

ATA 25

To protect against fire

10. Water extinguisher

ATA 26

Water extinguisher
2 liters of water with an anti-ice additive
discharge time: 30 to 40 "

11. Halon extinguisher

ATA 26

Halon extinguisher
1.2 kg of halon gas
discharge time: 8 to 10 "

12. Oxygen schematic

ATA 35

13. Oxygen panel

ATA 35

14. Cockpit crew oxygen mask

ATA 35

15. Portable oxygen bottle

ATA 35

Portable oxygen bottle (green)
with pressure gauge and re-charge valve
120 liters under pressure (1800 psi)
duration: 30 min at 4 ltr/min
– 1 bottle → 42-500
– 2 bottles → 72-212A

16. Passenger oxygen mask

ATA 35

-12 Oxygen masks for 42-500
-19 Oxygen masks for 72-212A
equipped with valves, bag and elastic strap

17. Protective breathing equipment

ATA 26

PBE
stowage box

I. Fire protection

FCOM 1.08

The fire protection system provides detection, warning and extinguishing for each engine, cabin and lavatory.

1. Schematic

ATA 35

2. Avionics FWD and AFT smoke detection

ATA 35

II. Fire protection

Systems

3. Fire handle

ATA 35

4. Compartment smoke panel

ATA 35

5. Condition levers fuel light

ATA 35

J. Flight control

FCOM 1.09

J. Flight control

Systems

The elevators, ailerons and rudder are mechanically actuated

The spoilers and flaps are hydraulically actuated.

1. Roll schematic

2. Pitch schematic

In case of jamming, pitch control will be recovered by disengaging the pitch coupling system (by applying a differential force of 52 daN).

3. Yaw schematic

ATA 27

4. Gust lock

ATA 27

GUST LOCK lever

permits to lock mechanically the roll and pitch axes against the wing gusts. The PL travel is limited to slightly above Fl.

For aircraft equipped with a spring tab on the aileron, the roll locking system is composed of two electro-mechanical locking devices.

The AIL LOCK is triggered whenever one of the locking actuators is in disagreement with the gust lock position (lock or unlock position)

5. Stick Shaker/Stick Pusher push button and light

ATA 27

STICK SHAKER/PUSHER PB

- FAULT light indicates a stick pusher or stick shaker failure
- OFF position: enables to switch OFF the stick pusher and the stick shaker system

PITCH PUSHER

illuminates to indicate that the stick pusher is operating

6. Spoilers position indicator

ATA 27

SPOILERS position indicator
When illuminated, each blue light indicates that the associated spoiler is not in the fully retracted position (more than 2.5° aileron travel)

7. Pitch trim asym light

ATA 27

PITCH TRIM ASYM
light illuminates to indicate a pitch tabs desynchronization greater than 0.7°

8. Trim position indicator

ATA 27

Roll trim position

indicates the LH aileron trim controlled tab travel

Yaw trim position

indicates units of trim motor displacement

Pitch trim position
indicates the right trim actuator controlled tab travel.
A green sector identifies the take off range. If take off (or take off config test) is performed with pitch trim out of this range, CONFIG warning will be generated by the CCAS.

9. Trim controls

ATA 27

Yaw TRIM control switches

controls the yaw trim actuator. As a safety device both levers must be moved and held in the same direction (nose LH or nose RH) to energize the system and trim the aircraft. When used, the RCU is declutched

Roll TRIM control SW

controls the roll trim actuator. For operation, both sws must be moved and held in the same direction (L WING DN or R WING DN) to energize the system (safety reasons). The roll trim is inhibited during autopilot operation. When the autopilot is engaged, the "RETRIM ROLL R(L) WING DOWN" message can be triggered on the ADU. This message authorizes to retrim on the dedicated side. the other side is still inhibited

STBY PITCH control SW

is a guarded sw which controls the electrical motors of each trim actuator. Action on this switch will disengage the autopilot.

Pitch trim rocker

two switches installed on each control wheel. It is necessary to operate both rocker switches to activate the normal electrical motor of each trim actuator and to control nose up or down. The switches are spring loaded to neutral position. An aural whizzer is generated by the CCAS if trim is used for more than 1 second.

Action on this switch will disengage the autopilot.

10. Flaps schematic

ATA 27

11. Flaps position indicator

ATA 27

ATR 72 PEC

ATR 42 PEC

EXT flag

appears to indicate that the flaps valve is hydraulically commanding flap extension. If EXT flag appears when flaps are extended, it means that there is a leak in the flaps hydraulic circuit

FLAPS position indicator

shows the flaps position

12. Flaps control lever

ATA 27

ATR 72 PEC

ATR 42 PEC

FLAPS control lever

controls the flaps operation. Distinct positions correspond to flaps 0°, 15°, 30° (72PEC) or 25°, 35° (42PEC)

K. Flight instruments

FCOM 1.10

1. Schematic

ATA 34, 22

↔ The Avionics Standard Communication Bus (ASCB) system allows transmission of data in all directions between computers of the aircraft. The ASCB is controlled by the AFCS computer

→ Private line: When the ASCB is failed, the private line is used as a back up, to transmit data from the AHRU to the SGU.

↔ Video Bus

→ AFCS (Auto Flight Control System) receives data from the two ADC, AHRU, SGU, the radio altimeter, the GNSS and from some sensors. It generates commands to the flight control actuators and to the FD bars. The AFCS is the ASCB controller too.

→ AHRU (Attitude and Heading Reference Unit) includes an Inertial measurement unit (INU) composed of three gyroscopes and three accelerometers. The AHRU receives inputs from its associated flux valve and the TAS, fed by both ADC, is used to compute gyro erection

→ ADC (Air Data Computers) is supplied with static air pressure (static ports), total air pressure (pitot ports), total air temperature (TAT probe). With these inputs, the ADC computes pressure altitude, VS, IAS, TAS, TAT, SAT.

→ SGU (Symbols Generator Unit):

- collects all the data, coming
 - * from the ASCB (AFCS, AHRU, ADC)
 - * from navigation sources (VOR, ILS, DME, ADF, GNSS)
 - * from the remote controller (CRS, HDG)
- converts the data in video format, for the EFIS (EADI, EHSI)
- transfers the video data, from the weather radar or the EGPWS to the EHSI

K. Flight instruments

Systems

2. EADI

ATA 34

3. EHSI

ATA 34

4. EHSI with composite mode

ATA 34

5. EHSI - ARC MODE with terrain or weather radar information

ATA 34

6. Source failure alert

ATA 34

7. Sources switching panel

ATA 34

ATT/HDG pb
enables to use AHRS 2 information. When captain pb is depressed SYS 2 illuminates white on CAPT pb, CAPT 2 illuminates green on F/O pb

EFIS SG
enables to use SGU 2 information. When captain pb is depressed SYS 2 illuminates white on CAPT pb, CAPT 2 illuminates green on F/O pb

VOR/ILS pb
enables to use VOR/ILS 2 information. When captain pb is depressed SYS 2 illuminates white on CAPT pb, CAPT 2 illuminates green on F/O pb

8. EFIS control panel

ATA 34

MAP pb
permits to select MAP selection with waypoints of the flight plan

FULL/ARC pb
permits to select FULL or ARC mode on EHSI

N°1 BRG (○)
selector to select blue bearing pointer to VOR 1 or to ADF 1 or to GPS active waypoints (RB NAV 1)

GSPD/TTG pb
permits to select ground speed or time to go

V/L pb
to select the VOR/LOC mode

RNV pb
to select the GPS mode

ADI knob
– outer knob (ADI DIM) to select ON/OFF and to set brightness
– inner knob (DH TST) to set decision height from -10 to 990 ft + test if you push it
– TEST: to test EFIS System and the radioaltimeter (RA)

HSI knob
– outer knob (HSI DIM) to select ON/OFF and to set brightness
– inner knob (WX DIM) to set ON/OFF weather radar traces

9. Weather radar control

ATA 34

9.1. Primus 800

9.2. Primus 660

10. AHRS erect PB

ATA 34

AHRS erect pb
illuminates amber when the associated AHRS loses the TAS signal from the ADC.
If the aircraft is stabilized (unaccelerated level flight) a gyro fast erection may be performed by depressing the associated pb for 15 s.

K. Flight instruments

Systems

11. TAT/SAT indicator

ATA 34

TAT indicator
indicates total air temperature

TAS indicator
indicates true air speed

SAT indicator push button
indicates static air temperature, when pushed

12. CLOCK

ATA 34

CHRONO
depress once to start, once to stop, once to reset

CLOCK
Hours and minutes pointer

TIME KNOB
Pull then rotate knob to set time

REVOLVING BEZEL
Indicates elapsed time from start mark

13. RCDR panel

ATA 34

RCDR pb
when depressed, both cockpit voice recorder and digital flight data recorder are energized (manual mode). ON it illuminates blue

RESET pb
when depressed, inhibits recording in the manual mode

14. STBY instruments

ATA 34

STANDBY COMPASS
Hidden in up position. Compass control should be place on DN for use. The compass rose is graduated in 10 degrees increments

STANDBY AIRSPEED INDICATOR
displays the airspeed as calculated from standby static and standby pitot pressures. Scale from 40 Kt to 320 Kt

STANDBY HORIZON
Altitude sphere marked every 5 degrees of pitch axis, to ± 80 degrees. Roll angle is given by a scale marked at 10, 20, 30, 60, and 90 degrees
Setting knob when pulled, causes a rapid erection if the instrument is powered

STANDBY ALTIMETER
With baro set knob, altitude pointer and Hpa counter

15. Airspeed indicator

ATA 34

16. Altimeter

ATA 34

17. RMI

ATA 34

18. Flight data entry panel

ATA 34

FLIGHT NUMBER AND DATA ENTRY PANEL

panel enables through 4 thumbwheels to insert different data: hour, minutes, month, day, year.

EVENTS pb

When momentarily depressed, the tape records are marked to identify a special event

STATUS SYST Lt

illuminates amber when
– the DRDR is failed
or – the DFDR or QAR (if installed)
(quick access recorder)
electrical power is lost
or – QAR (If installed) 80 % full

DATA DISPLAY

Date and time may be displayed and selected through the UPDATE pb and the data entry panel

UPDATE pb

first left thumbwheel of data entry panel must be on 9 position
– first sequence: hours and minutes
UPDATE pb depressed, the display flashes, insert hour and minutes, UPDATE pb depressed, correction is taken into account and is displayed for 5 seconds
– second sequence: month and day
– third sequence: year

STATUS FDAU Lt

illuminates amber when the FDAU is failed

19. TCAS VERTICAL speed indicator

ATA 34

TEST switch

activates indicator self-test when depressed, indicator will display a test pattern

OPEN DIAMOND

shows other traffic. Range and bearing of other aircraft within surveillance range and selected range and altitude for display

GREEN ARC

recommends vertical speed to resolve corrective resolution advisory

POINTER

(white) indicates present vertical speed. Pointer displayed when vertical speed is valid

SOLID CIRCLE

intruder. TA generated. Range and bearing relative to own aircraft

A/B Mode button

select display of traffic (relative to own aircraft altitude)
ABOVE: +9900 ft to -2700 ft
BELOW: +2700 ft to -9900 ft
In normal position, viewing of traffic from 2700 ft below to 2700 ft above

TRAFFIC DATA

(same color as associated traffic symbol): relative altitude of intruder aircraft. If altitude is not available, traffic data is not displayed

RANGE (6 NM or 12NM)

selected forward range of traffic display

SOLID DIAMOND

traffic within ± 1200 ft and 6 NM of own aircraft

TRAFFIC ARROW

(same color as associated traffic symbol): climb or descent rate (>500 ft/min) of intruder aircraft

TRAFFIC DATA

Relative altitude of intruder aircraft

SOLID CUBE

traffic generates conflict. RA generated range and bearing relative to own aircraft

AIRCRAFT

own aircraft symbol

RNG

Range push button selects range of display. (6NM or 12NM)

RED ARC

do not enter range if vertical speed is outside of arc (preventive); Exit range if vertical speed is within arc (corrective resolution)

L. Fuel system

FCOM 1.11

1. Schematic

ATA 28

The fuel is stored in two tanks, one in each wing. Each tank is fitted with:

- a vent surge tank to ensure positive pressure and allows a thermal expansion without spillage
- a main wing tank
- a feeder tank, always full to protect the engine feed system against negative or lateral load factors

ATR 42

ATR 72

2. Starting procedure

ATA 28

ENGINE SHUT DOWN WITH ELECTRICAL PUMP RUNNING

Both fuel engine electrical pumps push buttons are pressed IN and green RUN lights illuminate.

The electrical pumps are energized and begin to supply fuel to engines.

The FEED LO PR amber light extinguishes when the pressure is > 4 psi on the line.

At the same time, the feeder jet pump is activated by the electrical pump output pressure, to supply and maintain the feeder tank full.

3. Normal procedure

ATA 28

ENGINE RUNNING / NORMAL OPERATION OF THE FUEL SYSTEM

After engine starting, the flow, from return line of the HMU, opens the Motive Flow Valve, in order to supply the Engine Feed Jet Pump.

The Engine Feed Jet Pump begins to operate by driving fuel from the feeder tank.

At the same time, it supplies the Feeder Jet Pump.

When the Engine Feed Jet Pump outlet pressure reaches 8.5 PSI, the electrical pump is de-energized after 30s time delay.

In normal operation of the fuel system, the engine is only supplied by the Engine Feed Jet Pump and the electrical pump is de-energized.

Conditions to energize the electrical pump (See details on pages hereafter)

- Cross feed operation
- Engine Feed Jet Pump oulet pressure drops below 5 psi
- Low Level

4. Cross feed procedure

Cross feed valve could be used to supply an engine from the opposite tank.

The cross feed is not used to transfer fuel from one tank to the other tank.

With the Xfeed valve push button pressed IN, the valve opens, green flow bar is horizontal. Both electrical pump are energized.

By selecting OFF the corresponding PUMP push button, the electrical pump is de-energized and the motive flow valve is supplied to close. The engine is fed through the opposite tank.

L. Fuel system

5. Engine feed jet pump low pressure ATA 28

In the event of engine feed jet pump failure, the pressure switch ($< 5 \text{ psi}$) provides electrical pump running control which ensures fuel supply to the engine.

The electrical pump delivers the necessary flow rate for engine consumption.

6. Low level

ATA 28

When the low level is triggered on one tank, its electrical pump is automatically activated.

Two cases of low level:

- LO LVL with fuel quantity indicator < 160 kg → Low level of the remaining fuel in the tank.
- LO LVL with fuel quantity indicator > 160 kg → Feeder tank not full due to a failure of the feeder jet pump. In this condition, the fuel is transferred from the main tank to the feeder tank through the flappers.

7. Engine fire procedure

ATA 28

In case of engine fire, when corresponding engine fire handle is pulled, it closes associated LP shut off valve.

8. Fuel panel

ATA 28

9. Fuel QTY panel

ATA 28

10. XFEED advisory light

ATA 28

FUEL X FEED
Illuminates as soon as the fuel crossfeed is selected on.

M. Hydraulic system

FCOM 1.12

1. Schematic

ATA 29

The aircraft has two hydraulic systems, designated blue and green. Each system is pressurized by an electric pump, supplied by ACW power. The blue system is also provided with an auxiliary pump, supplied by DC power (automatic or manual mode).

M - Hydraulic system

Systems

2. HYD PWR panel

ATA 29

3. Pressure indicator

ATA 29

4. AUX pump pedestal switch

ATA 29

AUX PUMP pedestal switch
– energizes for 30", the auxiliary DC hydraulic pump with the HOT MAIN BAT BUS
– supplies power to the pressure indicators

NOTE: intensive use could discharge the main battery.

N. Ice and rain protection

FCOM 1.13

N. Ice and rain protection

Aircraft ice protection is provided by a pneumatic and an electrical system adapted for the critical areas. Ice detector monitors ice accretion. It is connected to the CCAS.

1. Schematic

ATA 30

AILERON HORNS
(ELECTRICAL)

WINGS BOOTS
(PNEUMATIC)

ENGINE AIR
INTAKE BOOTS
(PNEUMATIC)

HORIZONTAL TAILPLANE BOOTS
(PNEUMATIC) / RUDDER
AND ELEVATOR HORNS
(ELECTRICAL)

WINSHIELD
(ELECTRICAL)

PROPELLER
(ELECTRICAL)

SIDE WINDOWS
(ELECTRICAL)

ICING EVIDENCE
PROBE

PROBES
(ELECTRICAL)

ICE DETECTOR

2. Probes and windshield HTG

ATA 30

3. Rain protection

ATA 30

4. Ice detector panel and icing AOA

ATA 30

5. De-icing schematic

ATA 30

ATR 42

ATR 72

6. Anti-icing & de-icing panel

ATA 30

7. De icing indicator (memo panel)

ATA 30

0. Landing gear

FCOM 1.14

O. Landing gear

1. Landing gear description

ATA 32

The landing gear is hydraulically operated. In case of hydraulic failure, it may be extended by gravity.

2. Brakes schematic

ATA 32

3. LDG GEAR position indicators

ATA 32

System 2

UNLK gear not locked in selected position or (on GND) uplock box not opened.

Green Lt down lock engaged

System 1

UNLK gear not locked in selected position or (on GND) uplock box not opened.

Green Lt down lock engaged.

4. Landing gear handles

ATA 32

LDG GEAR EMERGENCY EXTENSION HANDLE

permits to unlock the landing gear

GEAR HANDLE RED LIGHT
any gear not sensed down and locked with some conditions.
CAP.

5. Brakes temperature and antiskid

ATA 32

BRK TEMP

HOT Any brake T° > 160°C

F (FAULT)

wheel channel failure. CAP

OFF

Pb released, system deactivated

ANTISKID

Operative if speed > 10 kts.
Activates when speed > 23 kts + 50% diff between wheels (locked wheel protection).
Braking action inhibited at touchdown as long as wheel spin up speed < 35 kts or 5 sec. (touchdown protection).
CAUTION: THE TEST INHIBITS BRAKES

TEST pb

(inhibited if speed > 17 kts)
= MC + SC CAP 4F amber lt.
Test duration: 3 sec. in flight and 6 sec. on ground

6. Emergency parking brake handle

ATA 32

EMERGENCY BRAKE HANDLE

permits to apply a metered pressure.
The brake accumulator allows at least six braking applications without any antiskid operation if the blue hydraulic system is not available)

PARKING BRAKE

permits a full pressure on the brakes. When brake handle is not in the fully released position, amber PRKG BRK caution light illuminates on CAP and is taken into account by the T/O CONFIG.
(Springloaded to the off position)

7. Steering handwheel

ATA 32

N/W STEERING SW

activates or deactivates the nose wheel steering system (guarded type in the ON position)

OFF: unpressurizes the steering system (91° of deflection)

THE STEERING HAND WHEEL

controls the nose wheel angle up to 60° in either direction:
- clockwise: steering to the right
- counter clockwise: steering to the left

P. Navigation system

FCOM 1.15

1. Nav control box

ATA 34

NAV
POWER SELECTOR to energize the control box and associated VOR/ILS/DME receivers.
HLD: holding the DME on the current active frequency

XFR/MEM switch
XFR exchanges active and preset frequency
MEM to activate frequencies stored in the memory

ACT
Direct active tuning mode. to change directly the active frequency

2. Marker switch

ATA 34

MKR SW
is used to set marker sensibility

3. ADF control box

ATA 34

ADF
OFF: ADF deenergized
ANT: The antenna loop is disabled and the receiver is used as a conventional receiver the RMI pointer will park horizontally
ADF: The system operates in ADF mode and provides the bearing
TONE: A 1000 Hz sound indicates that ADF is correctly tune to the station

XFR/MEM switch
XFR exchanges active and preset frequency
MEM to activate frequencies stored in the memory

ACT
Direct active tuning mode. to change directly the active frequency

4. EGPWS alert modes

ATA 34

The Enhanced Ground Proximity Warning System provides visual and aural alerts in case of dangerous flight path conditions which would result inadvertent ground contact if maintained.

The EGPWS performs the following alert modes:

- Basic GPWS modes
 - * Mode 1: excessive descent rate
 - * Mode 2: excessive terrain closure rate
 - * Mode 3: altitude loss after take-off
 - * Mode 4: unsafe terrain clearance
 - * Mode 5: below glideslope
 - * Mode 6: altitude callouts
- Enhanced modes:
 - * Terrain Clearance Floor (TCF)
 - * Terrain Awareness & Display (TAD)

P. Navigation system

Systems

MODE 1

excessive descent rate

MODE 2

excessive terrain closure rate

MODE 3

altitude loss after take-off

MODE 4

unsafe terrain clearance

MODE 5
below glideslope

P. Navigation system

Systems

MODE 6
altitude callouts

TERRAIN CLEARANCE FLOOR

The Terrain Clearance Floor (TCF) mode creates an increasing terrain clearance envelope around the airport runway directly related to the distance from the runway.

TCF Alert Envelope

TERRAIN AWARENESS & DISPLAY

This function uses the aircraft geographic position from the GPS, aircraft altitude and a worldwide terrain database to predict potential conflict between the aircraft flight path and the terrain, and to provide aural alert and graphic displays of the conflicting terrain.

5. EGPWS pb

ATA 34

GPWS

illuminates red as long as any mode 1-2-3-4 alert is activated, accompanied by the voice alert for the particular mode

6. EGPWS selector

ATA 34

EGPWS selector

is guarded in the norm position.
FLAP OVRD mode 4 alert caused by flap extension is inhibited to avoid nuisance in case of flapless landing

7. Global navigation satellite system (GNSS)

ATA 34

G3653-07-01c

The Global Navigation Management System (GNSS) receives and processes Global Positioning System (GPS) Signals.

The GNSS provides en route and terminal area guidance, autopilot coupling, roll steering and vertical deviation (non-coupled), along defined flight plan, selected on the MCDU

Q. Power plant

FCOM 1.16

Q. Power plant

Systems

1. Engine schematic

ATA 61/72

Aircraft fitted with

- two Pratt &Whitney, PW 127 F (72-212A), E (42-500) or M (42-500/72-212A)
- two, six blades propellers (Hamilton)

It is a free turbines engine, composed of 3 concentric shafts of spools:

- The shaft of the HP spool composed of the HP turbine and the HP compressor (rotation speed of the HP spool: NH). The HP spool drives the accessory gear box (AGB)
- The shaft of the LP spool composed of the LP turbine and the LP compressor
- The Power shaft composed of 2 power turbines (Free turbines). This 2 power turbines drive the propeller through the reduction gear box (RGB) (rotation speed of the propeller NP)

6 blades propeller

2. Power and propeller controls

ATA 61/72

The different powers of the engine are: (SHP: Shaft Horse Power)

	72-212A	42-500
- RTO (Reserve Take Off) (max imump power)	2750 SHP	2400 SHP
Used in case of an engine flame out during take off (up trim) or in case of go around (ramp)		
- MCT (Maximum continuous)	2500 SHP	2400 SHP
- TO (Take Off 0,9 RTO)	2475 SHP	2160 SHP
- Climb	2192 SHP	2160 SHP
- Cruise	2132 SHP	2132 SHP

Power (PWR) = Torque (TQ) x NP

For the same power: If TQ increases, NP decreases

If TQ decreases, NP increases

Power setting is characterized by constant power lever (PL) and condition lever (CL) positions. The power adapted to the flight phase is selected by the pilot through a power management selector (PWR MGT).

– With input coming from the PWR MGT and the position of the PL, the EEC (Engine Electronic Control) control the fuel flow to the engine.

MAX PWR (Full stop): Maximum Power → TQ up to 115% (On emergency only)

GO around position (Beginning of the ramp): RTO → TQ up to 100%

NOTCH position:

- PWR MGT in
 - TO: → NP 100% and 0,9 RTO → TQ up to 90%
 - MCT: → NP 100% and TQ up to 90,9% (72-212A)
 - NP 100% and TQ up to 100% (42-500)
 - CLB: → NP 82% and TQ up to 97% (72-212A)
 - NP 82% and TQ up to 109,7% (42-500)
 - CRZ: → NP 82% and TQ up to 94,5% (72-212A)
 - NP 82% and TQ up to 108,3% (42-500)

Reversion in manual mode when EEC FAULT (green band <52°)

Flight Idle position

Ground Idle position

Reverse position

Q. Power plant

Systems

– With the input coming from the PWR MGT and the position of the CL, the PEC (Propeller Engine Control) control the NP (propeller speed) by changing the blades angle.

• Regardless of the PWR MGT position, NP is at 100%

• AUTO position:

- Blade angle governing mode. The NP is regulated by the PEC (Blade angle change). PWR MGT in:
 - TO → NP = 100%
 - MCT → NP = 100%
 - CLB → NP = 82%
 - CRZ → NP = 82%

→ Fuel governing mode. The NP is regulated by the EEC (Fuel Flow change) ground operation in low power.

The NP is maintained at 70.8% to have the ACW available.
(The ACW generator is on line when NP > 66%)

• FTR (Feather position). The fuel governing mode is cancelled
(No ACW generator)

• Fuel Shut Off position: Close the shut off valve on the HMU

- The PWR MGT has four positions: TO, MCT, CLB, CRZ
- Considering that CLs are in AUTO and the PLs are at this position marked by the notch, the control system delivers max rated power corresponding to the mode selected (the max rated power is delivered only when the engine is not thermodynamically limited)

ATR 72-212A

The RTO (Reserve Take-Off) is obtained in case of up trim (one engine out during take off) or with the PL to the ramp

– RTO PWR = 2750 SHP NP=100% TQ = 100%

ATR 42-500

The RTO (Reserve Take-Off) is obtained in case of up trim (one engine out during take off) or with the PL to the ramp

– RTO PWR = 2400 SHP NP=100% TQ = 100%

3. Engine indicators

ATA 61/72

4. ENG START panel

ATA 61/72

5. ENG control panel

ATA 61/72

Q. Power plant

Systems

6. PWR MGT panel

ATA 61/72

PWR MGT

2 co-axial sw. (LH: bottom / RH: TOP) providing FDAU, PEC and EEC with basic power requirements

OFF

PEC is deactivated and NP is limited at 102,5% if power is sufficient

SGL CH

illuminates when one channel is lost (2" for self test when advancing CL from FTR to AUTO)

FAULT

illuminates when both PEC channels are lost. CAP

7. ATPCS test panel

ATA 61/72

ATPCS

selector allows to check the correct functioning of the ATPCS. This rotary selector is spring loaded to neutral position

8. Idle gate

ATA 61/72

IDLE GATE FAIL

light illuminates amber and the CCAS is activated when the gate does not engage automatically in flight or does not retract at landing

IDLE GATE LEVER

enables manual override in case of failure of the automatic logic or no DC power.
In flight: push
On ground: pull. A red band appears

Annexes

Annexes

Systems

Annex 1. Cockpit panels

Annexes

Systems

Main BLUE PUMP

Supplied by ACW, controlled by DC EMER BUS.

AUX PUMP

Running conditions:
 - AUX PUMP pb depressed
 - at least one engine running
 - blue system press <1500psi
 - prop brake off
 - gear lever down
 (supply: DC BUS 2 or HOT MAIN BAT BUS)

OVHT

Temp >121°C (250°F). CAP (no auto off)

Associated bus not supplied

AVAIL

GPU has been checked by BPCU

AVAIL + ON

GPU supplied ACW system. GPU has always the priority on both GEN

AUTO reset in case of under/over speed: manual reset otherwise. ACW SVCE BUS auto shed if one GEN is out.

ALPHA

ACW supply

Amber LT illuminates in case of Failure or Pwr loss. CAP.

TAT

no heated. CAP (ACW supply). Heating inhibited on ground.

PITOT

tube not heated. CAP (ACW BUS for CPT & F/O).

PITOT STBY

not heated (CAP).
 ACW bus 1 or 115 AC STBY BUS as back up.

ON

ACW supply (inhibited when NP <63%).

FAULT

power loss on at least 1 Blade.

CAP.

NORM

10 sec on per 3 blades; then 10 sec off between cycles.

ON

HIGH POWER

20 sec on per 3 blades. No pause between cycles (ON LT illuminates BLUE).

MODE SEL AUTO

Automatic selection of cycle depending on ADC1/2 input to MFC1B/2B.

FAULT

when ADC or MFC fail
 Fast mode is automatically selected for ENG and AIRFRAME DEICING and High Power for Prop Anti-ice.

MAN

mode enables manual selection of cycles depending on SAT (MAN illuminated WHITE).

DEICE air is always available regardless of bleed pb.

FAST: 60 sec / cycle

SLOW: 240 sec / cycle (SLOW illuminates BLUE)

FAULT

distribution valve opened but no air press.

OR valve closed and press. Detected OR air temp upstream of the deice valve >230°C for more than 6 sec.

ON

deice valve opened even if AFR AIRBLEED off.

Main GREEN PUMP

Supplied by ACW, controlled by DC ESS BUS.

XFEED

PB released. Xfeed closed
 PB pressed: ON LT illuminated WHITE, Xfeed valve selected OPEN. (Except in case of LO LVL where the Xfeed is locked closed)

LO PR

pump delivery pressure less than 1500 psi. CAP. No auto off.

LO LEVEL

associated compartment <2,5 lt CAP. Xfeed opening inhibited.

BTC

Allows BPCU to control BTC operation.
 Ext Pwr or simple GEN operation: BTC is closed (Green Flow BAR).
 Auto closure when either ACW GEN drops off line.

ISOL

BTC opened (Pb released out).
 Min Np for ACW= 66%.

FAULT

Power loss or failure; CAP.

STAT

Static source not heated or failed. CAP on ground only (DC BUS). (no alarm in flight)

ON

Defog only.

FAULT

for power loss or failure; CAP (DC BUS).

ON

ACW supplied. Horns heating inhibited on ground; either horn activates AOA Lt.

FAULT

Power loss. CAP.

FAULT

valve opened but no downstream press. OR valve closed and downstream press. Detected. CAP.

ON

signal sent to MFC to start deice cycle on the airframe.

FAULT

both MFC modules controlling boots have failed resulting in an incorrect inflation sequencing.

OVRD

no MFC. Boots inflated by a separate standby controller. Fast cycle only (cycle 60°).

FAULT

Air downstream deice valve <14 psi more than 10 sec. Air upstream deice valve >230°. CAP.

OFF

isol valves closed. Deice valves closed unless ENG 1/2 deice on.

Annexes

TEST pb

when pushed in, displays all 8's + LO LVL LTs, + CAP + elect Pumps energized.

Refuel panel disabled during test and refuel valves auto close.

LO LVL Lt

- When the quantity is <160kg or
- When the quantity is >160kg, but the feeder tank is not full (Feeder jet pump failure)

Elec pump auto runs. **CAP**.

TAS Ind

from selected ADC indicates TAS from 68 to 600 kts; if ADC not valid it displays (---).

TAT Ind

from selected ADC Indicates TAT; If ADC not valid , it displays (---).

SAT pb

shows SAT when depressed and held.

PWR MGT

2 co-axial sw, (LH: Bottom/RH: Top) providing FDU, PEC, PIU and EEC with basic power requirements.

SGL CH

illuminates when one channel is lost (2 sec on, for self test when advancing CL from FTR to AUTO).

FAULT: illuminates when both PEC channels are lost **CAP**.

OFF: PEC is deactivated and Np is limited at 102.5% by the overspeed governor if power is sufficient.

FAULT

detector failure or supply loss (ACW BUS 2). **CAP**. (FAULT LT supplied by DC EMER).

ICING steady

ice accretion is detected and both horns anti icing + airframe deicing are selected ON. MC + SC.

ICING flashing

ice accretion is detected and either horn and/or airframe deicing selected OFF. MC + SC.

PTT pb

press for 3 sec.

- icing will flash if system works correctly.
- FAULT LT illuminate steady if ice detector failure is detected.

ICING AOA Lt

illuminates green as soon as 1 horn anti-icing ON. Stall alarm (stick shaker threshold lowered). It can be extinguished manually only by releasing ICING AOA Pb (DC EMER) provided both Horns anti-icing selected OFF.

Annexes

Systems

UNLOCK
gear not locked in handle selected position (on ground, up lock box not open)

Green Lt
gear downlock engaged

Green Hyd Press Ind.
BRK ACCU Press in blue system
For Emer brakes max.
6 applications. DC STBY
Blue Hyd Press Ind

ANTISKID
Operational if speed >10kts.
Activates when Spd >23kts +50% diff between wheels.
Braking action inhibited at touchdown as long as wheel spin ud spd <35 kts or for 5 sec

FAULT
wheel channel failure. CAP

OFF
Pb released, system desactivated

TEST pb
inhibited if speed > 17 kts
MC + SC + CAP + 4F amber Lt

Test duration:
3 sec in flight
6 sec on ground

CAUTION: THE TEST INHIBITS BRAKES!

HOT
Any brake >160°C (42).
>150° (72). CAP

LO-SPD
ON <190 kts(42), 180 kts(72)
= TLU released allow full rudder travel
OFF >195 kts (42), 185 kts (72)
Not ON <190 kts (42), 180 kts (72) = maximum Xwind 15 kts.

FAULT
stick shaker or pusher failure.

OFF
turns off both shaker and pusher

ROLL
shows LH aileron trim controlled tab travel.
All Motor pwr = DC EMER

YAW
shows units of trim motor displacement

PITCH
shows right trim actuator controlled tab travel. If not in green arc at TO, CONFIG in CAP

Gear position sensed by system I (MFC 1A)

ON
both outflow valves forced to be fully closed

DE ICING Lt

- a) Illuminates when airframe deicing syst is ON.
- b) Flashes when airframe deicing syst still selected ON 5 min after last ice accretion detection

Gear handle red Lt

any gear not sensed down and locked with the further conditions

- a) Any gear not down and locked + flaps normal landing configuration + Zra <500 ft + PL at low power (impossible to cancel)
- b) Any gear not down and locked +1 PL at low power + Zra < 500 ft and 150 sec after gear retraction (can be cancelled).

NOTE: Any gear not down must be sensed by each MFCs

OFF FLAG

loss elec power

Cabin alt: based on 29.92 (1013,2 Hpa)

Cabin rate of climb

DIFF. Press
max +6.35/-0,5

EXT (BLUE)

flap hyd. valve commanding flap extension is opened.
If EXT appears when flaps are extended = hyd circuit leak

FLAP ASYM

> 6.7° CAP. Flaps frozen in actual position

PITCH TRIM ASYM
pitch tab desynchronization. CAP

AUTO PRESS (DC BUS 1)

+550 up to FL 200
+620 above FL 200

Memorizes departure field elev up to 3500 ft

ELV SET

Select switch to set landing elevation

FAST

descent rate increased from -400 to -500 ft/mn
To be used if VS>-1500 fpm

TEST

displays alternatively 18800 and -8800, FAULT appears on MAN pb
(Test inhibited in FLT)

DUMP

ON (guarded)
both outflow valves fully open in AUTO mode only

NORM

AUTO mode selection

MAN

digital controller out of operation. No more digits in landing elevation display

FAULT

digital controller failure. CAP

Weather radar control panel

Control the weather radar but the EGPWS too (for the power supply and the range). If OFF, the **GPWS** is triggered on CAP.

Gust lock

AIL LOCK triggered whenever one of the locking actuators is in disagreement with the gust lock lever position (lock or unlock position).

POWER LEVER (PL)**GA push button**

when depressed the GA FD mode is selected with:
 - **HDG HOLD** lateral mode with the wings level
 - **GA** vertical mode

HYD AUX PUMP CONTROL
(HOT MAIN BAT BUS)

- Aux pump stopped 30" after p/b released (MFC supplied)
- Aux pump stopped after p/b released (MFC not supplied)

IDLE GATE**IDLE GATE FAIL**

activated when the gate does not engage automatically in flight or does not extend automatically on ground

In this case the idle gate lever enables manual override in case of failure of the automatic logic

- In flight: push
- On ground pull (an amber band appears)

VHF1
ADF1

CAPT AUDIO
CONTROL
PANEL

FDEP (Flight Data Entry Panel)

Can not be fitted on aircraft equipped with the MPC. In that condition the flight number has to be entered through the MCDU.

CAPT EFIS CONTROL PANEL**MCDU (Multifunction Control Display Unit)**

Access to the GNSS, MPC and ACARS (Data Link). When ACARS is installed, the aircraft is fitted with 2 MCDU.

F/O EFIS CONTROL PANEL**COCKPIT DOOR CONTROL PANEL****TO CONFIG TEST pb:**

Check if the TO configuration is correct for take off:

- PWR MGT TO
 - Flaps 15°
 - Pitch trim in the green band
 - TLU LO SPD
 - no AIL LOCK light
- The same test is performed when advancing the PL with this additional requirement:
- Parking Brake released

CONDITION LEVER (CL)**EMER AUDIO CANCEL**

This SW cancel an undue aural alert. Cancelled aural warning will be reactivated:

- at next A/C energization
 - after MFC 1B/2B reset
 - after pressing RCL pb
 - following TO config test
- The alert here after are rearmed as soon as the triggering condition disappears
- landing gear
 - VMO, VFE, VLE
 - Stall warning
 - Pitch trim whizzer
 - AP disconnect

ADF 2
VHF 2
ATC 1/2

F/O AUDIO
CONTROL PANEL

Manual recording
on DFDR or CVR
(when supplied by GPU)

Manual recording
stopped with the
reset P/B

MPC option
without FDEP

STATUS Light**STATUS FDAU** light

Illuminates amber when the FDAU is failed

STATUS SYST light

Illuminates amber when DFDR fail or the DFDR electrical supply is lost

Panel & flood
light control

Aileron, rudder &
stby pitch trims

TCAS control
panel

ATPCS test (static
or dynamic)

Annexes

Systems

Annexes

Systems

N/W STEERING

ON: The steering solenoid valve is electrically armed. The steering is available with an angle up to 60° in either direction

OFF: The steering system is unpressurized. Should be OFF for towing and push back

The steering is disconnected with an angle up to 91° in either direction

Nose wheel steering Push To Talk

When depressed, BOOM SET or OXY mike is connected for transmission over the selected communication facility

Position of the selector:**EXT PWR**

DC panel inciates the DC GPU voltage & current
AC panel inciates the AC GPU voltage, load & current

GEN 1/2

DC panel inciates the DC Generator voltage & current
AC panel inciates the ACW Generator voltage, load & current

INV 1/2

No indication on DC panel
AC panel inciates the AC Inverter voltage, load & current

MAIN and EMER BAT

DC panel inciates the DC Main & Emer Battery voltage & current
No indication on AC panel

PRELIMINARY COCKPIT PREPARATION: OXYGEN MASK TEST

INT/RAD SELECTOR (On AUDIO CONTROL PA) SET TO INT
PRESS TO TEST AND RESET PB DEPRESS AND HOLD

NOTE: Hose and mask charged with oxygen. Observe blinker momentarily turns yellow and must turn dark if there is no leak

PRESS TO TEST AND RESET PB HOLD RED GRIPS ON EACH SIDE OF THE HOSE PRESS

NOTE: Oxygen pressure inflates the harness. Observe blinker momentarily turns yellow and must turn dark

PRESS TO TEST AND RESET PB HOLD EMERGENCY KNOB SELECT

NOTE: Emergency flow is tested. Observe blinker momentarily turns yellow during oxygen flow and must turn dark when the knob is released.

NOTE: In this 3 cases, check that oxygen flow sounds though loudspeakers

OXY LO PR LIGHT CHECK EXTINGUISHED
N/100% Selector SET to 100%

Annexes

Systems

FLIGHT DECK VENTILATION ISOLATION

EXTRACT AIR FLOW

CAUTION: Close only in case of FWD COMPT smoke

Enables, in case of smoke in the forward cargo compartment, to isolate the flight deck ventilation preventing smoke to enter the flight compartment

MAIN PNL

Before the flight, check that all the switch and selector are in the normal position. If not, the MAINT PNL is illuminated on the CAP

BITE LOADED magnetic indicator

Indicates that a failure has been recorded by the maintenance system. Report to maintenance

BRK TEMP TEST

When depressed, MC, SC, WHEEL on CAP and HOT amber light illuminates

Annex 2. Abbreviations

A

AAS	Anti-icing Advisory System
AC	Alternating Current
ACARS	ARINC Communication Addressing and Reporting System
AC BTC	AC Bus Tie Contactor
AC BTR	AC Bus Tie Relay
ACW	Alternating Current Wild Frequency
ADC	Air Data Computer
ADF	Automatic Direction Finding
ADI	Attitude Director Indicator
ADS	Air Data System
ADU	Advisory Display Unit
A/EREC	Auto Erection
AFCS	Automatic Flight Control System
A/FEATH	Auto Feathering
AFT	Rear Part
AFU	Auto Feather Unit
AGB	Accessory Gear Box
AHRS	Attitude and Heading Reference System
AHRU	Attitude and Heading Reference Unit
AIL	Aileron
ALT	Altitude
ALTM	Altimeter
ALTN	Alternate
AMP	Ampere
AOA	Angle of Attack
AP	Auto-Pilot
APP	Approach
APU	Auxiliary Power Unit
ARM	Armed
ASCB	Avionics Standard Communication Bus
ASI	Air Speed indicator
ASYM	Asymmetry
ATC	Air Traffic Control
ATPCS	Automatic Take off Power Control System
ATT	Attitude
ATTND	Attendant
AUTO	Automatic
AUX	Auxiliary
AVAIL	Available

B

BARO	Barometric
BAT	Battery
BC	Back Course
BITE	Built in Test Equipment
BPCU	Bus Power Control Unit
BPU	Battery Protection Unit
BRG	Bearing
BRK	Brake
B-RNAV	Basic Area Navigation

BRT

BRT	Bright
BTC	Bus Tie Contactor
BTR	Bus Tie Relay

C

CAB	Cabin
CAP	Crew Alerting Panel
CAPT	Captain
CAT	Category
C/B	Circuit Breaker
CCAS	Centralized Crew Alerting System
CDI	Course Deviation Indicator
CHAN	Channel
CHC	Charge Contactor
CL	Condition Lever
CLA	Condition Lever Angle
CLB	Climb
CLR	Clear
CMPTR	Computer
COM	Communication
COMPT	Compartment
CONFIG	Configuration
CPL	Auto Pilot Coupling
CRC	Continuous Repetitive Chime
CRS	Course
CRT	Cathodic Ray Tube
CRZ	Cruise
CTL	Control
CVR	Cockpit Voice Recorder

D

DADC	Digital Air Data Computer
DC	Direct Current
DELTA P	Differential Pressure
DEV	Deviation
DFDR	Digital Flight Data Recorder
DGR	Degraded
DH	Decision Height
DIFF	Differential
DISCH	Discharge
DIM	Light Dimmer
DIST	Distance
DME	Distance Measuring Equipment
DN	Down
DSPL	Display

E

EADI	Electronic Attitude Director Indicator
ECU	Electronic Control Unit
EEC	Engine Electronic Control
EFIS	Electronic Flight Instrument System
EHSI	Electronic Horizontal Situation Indicator
EHV	Electro Hydraulic Valve
ELEC	Electrical

Annexes

Systems

ELV	Elevation	IGN	Ignition
EMER	Emergency	ILS	Instrument Landing System
ENG	Engine	IND	Indicator
EQPT	Equipment	IN/HG	Inches of Mercury
ESS	Essential	INHI	Inhibit
ETOPS	Extended Twin Operations	INOP	Inoperative
EXT	Exterior, External	INST	Instrument
F			
F	Farenheit	INT	Interphone
FAIL	Failed, Failure	INV	Inverter
FCOC	Fuel Cooled Oil Cooler	ISOL	Isolation
FD	Flight Director	ITT	Inter Turbine Temperature
FDAU	Flight Data Acquisition Unit		
FDEP	Flight Data Entry Panel		
FEATH, FTR	Feathered, Feathering		
FF	Fuel Flow		
FGC	Flight Guidance Computer		
FGS	Flight Guidance System		
FI	Flight Idle		
FLT	Flight		
FMA	Flight Modes Annunciators		
FMS	Flight Monitoring System		
F/O	First Officer		
FOS	Flight Operations Software		
FQI	Fuel Quantity Indication		
FT	Foot, Feet		
FU	Fuel Used		
FWD	Forward		
G			
GA	Go Around	LAT	Lateral
GCU	Generator Control Unit	LAV	Lavatory
GEN	Generator	LB	Pound
GI	Ground Idle	LDG	Landing
GND	Ground	L/G	Landing Gear
GNSS	Global Navigation Satellite System	LH	Left Hand
GPS	Global Positioning System	LNAV	Lateral Navigation
GPU	Ground Power Unit	LO	Low
(E)GPWS	(Enhanced) Ground Proximity Warning System	LOC	Localizer
GRD	Ground	LO-PR	Low Pressure
G/S	Glide Slope	LP	Low Pressure
GSPD	Ground Speed	LT	Light
H			
HBV	Handling Bleed Valve	LVL	Level
HDG	Heading		
HF	High Frequency		
HI	High		
HLD	Hold		
HMU	Hydromechanical Unit		
HP	High Pressure		
HSI	Horizontal Situation Indicator		
HTG	Heating		
HYD	Hydraulic		
I			
IAS	Indicated Air Speed		
IDT	Ident		
J			
KHZ	Kilo-Hertz		
KT	Knot		
L			
LAT	Lateral		
LAV	Lavatory		
LB	Pound		
LDG	Landing		
L/G	Landing Gear		
LH	Left Hand		
LNAV	Lateral Navigation		
LO	Low		
LOC	Localizer		
LO-PR	Low Pressure		
LP	Low Pressure		
LT	Light		
LVL	Level		
M			
MAX	Maximum		
MB	Millibar		
MC	Master Caution		
MCDU	Multifunction Control Display Unit		
MCT	Maximum Continous		
MECH	Mechanic		
MFC	Multi Function Computer		
MFCU	Mechanical Fuel Control Unit		
MGT	Management		
MHZ	Megahertz		
MIC	Microphone		
MIN	Minimum		
MISC	Miscellaneous		
MKR	Marker		
MLW	Maximum Landing Weight		
MM	Millimeter		
MMO	Maximum Operating Mach		
MOD	Modification		
MSG	Messages		
MSN	Manufacturer Serial Number		
MTOW	Maximum take off Weight		
MW	Master Warning		
MZFW	Maximum Zero Fuel Weight		
N			
NAC	Nacelle		
NAV	Navigation		
NDB	Non Directional Beacon		

NEG	Negative	RGA	Reserve Go-Around
NH	High Pressure Spool Rotation Speed	RGB	Reduction Gear Box
NIL	Nothing, No Object	RH	Right Hand
NL	Low Pressure Spool Rotation Speed	RLY	Relay
NM	Nautical Mile	RMI	Radio Magnetic Indicator
NORM	Normal	RNP	Required Navigation Performance
NP	Propeller Rotation Speed	RPM	Revolution Per Minute
NPU	Navigation Processor Unit	RTO	Reserve Take-Off
N/W	Nose Wheel	RUD	Rudder
NWS	Nose Wheel Steering		
O			
OAT	Outside Air Temperature	SAT	Static Air Temperature
OBS	Omni Bearing Selector	SBY	Stand By
OVBD	Overboard	SC	Single Chime, Starter Contactor
OVERTEMP	Overtemperature	SEL	Selector
OVHT	Overheat	SGL	Single
OVRD	Override	SGU	Symbol Generator Unit
OXY	Oxygen	SMK	Smoke
P			
PA	Passenger Address	SMKG	Smoking
PB	Push Button	S/O (SO)	Shut Off
PEC	Propeller Electronic Control	SOV	Shut Off Valve
PIU	Propeller Interface Unit	SPD	Speed
PL	Power Lever	SPLR	Spoiler
PLA	Power Lever Angle	SPLY	Supply
PNL	Panel	STBY	Stand By
POS	Position	STRG	Steering
P-RNAV	Precision Area Navigation	SVCE	Service
PRESS	Pressurization, Pressure	SW	Switch
PRIM	Primary	SYS	System
PRKG	Parking		
PROP	Propeller		
PSI	Pound per Square Inch		
PSU	Pax Service Unit		
PT	Point		
PT (TCAS)	Proximity traffic		
PTT	Push To Talk, Push To Test		
PTW	Pitch Thumb Wheel		
PVM	Propeller Valve Module		
PWR	Power		
Q			
QAR	Quick Access Recorder	TA (TCAS)	TRAFFIC Advisory
QT	Quart	TAD	Terrain Awareness Display
QTY	Quantity	TAS	True Air Speed
R			
RA (TCAS)	Resolution Advisory	TAT	Total Air Temperature
RA	Radio Altitude	TAWS	Terrain Awareness Waring System
RAD/ALT	Radio Altitude	TCF	Terrain Clearance Floor
RAD/INT	Radio/Interphone	TCS	Touch Control Steering
RCAU	Remote Control Audio Unit	TEMP	Temperature
RCDR	Recorder	TGT	Target
RCL	Recall	TK	Tank
RCU	Releasable Centering Unit	TLU	Travel Limiting Unit
RECIRC	Recirculation	T/O (TO)	Take off
REV	Reverse	TOW	Take off weight
U			
U/F	Underfloor	UHF	Ultra High Frequency
UNCPL	Uncouple	UNDV	Undervoltage
UNLK	Unlock	UTLY	Utility
V			
VC	Calibrated Airspeed	VENT	Ventilation
VENT	Ventilation		

Annexes

Systems

VERT Vertical
VHF Very High Frequency
VMO Maximum Operating Speed
VNAV Vertical Navigation
VOR VHF OMNI Directional Range
VSI Vertical Speed Indicator

W
WARN Warning
WOW Weight On Wheel
XFEED Cross feed
XFR Transfer

XY

YD Yaw Damper

Z

ZA Aircraft Altitude
ZCTH Theoretical Cabin Altitude
ZFW Zero Fuel Weight
ZP Pressure Altitude
ZRA Radio Altimeter Altitude

42-500/72-212A

Dear Readers,

Every effort has been made to ensure document quality.
However please do not hesitate to share your comments and information
with us by using the following address: **flight-ops-support@atr.fr**

Yours faithfully,

Your ATR Training and Flight Operations support team.

Printed on 100% recycled paper using vegetable inks