

Flight Crew Operating Manual

FCOM

A330
Volume 3

Customer Services

AIRBUS

A330

FLIGHT CREW OPERATING MANUAL

FLIGHT OPERATIONS 3

 AIRBUS[®]

00.00 CONTENTS

00.10 ORGANIZATION OF THE MANUAL

– FOREWORD	1
– COMMENTS – QUESTIONS – SUGGESTIONS	1
– CONTENT	1
– USE	2
– PAGINATION	3
– REVISIONS	4
– HOW TO INSERT A REVISION	5
– BEST WAY TO GET UPDATED DOCUMENTATION	5

00.20 LIST OF CODES

00.30 LIST OF NORMAL REVISIONS

00.35 RECORD OF TEMPORARY REVISIONS

00.36 LIST OF EFFECTIVE TEMPORARY REVISIONS

00.70 CROSS REFERENCE TABLE

00.75 HIGHLIGHTS

00.80 LIST OF EFFECTIVE PAGES

00.85 LIST OF MODIFICATIONS

FOREWORD

This manual complements the approved Flight Manual. Airbus has attempted to ensure that the data contained in this manual agrees with the data in the Flight Manual. If there is any disagreement, the Flight Manual is the final authority.

COMMENTS - QUESTIONS - SUGGESTIONS

All manual holders and users are encouraged to submit any Flight Crew Operating Manual questions and suggestions to :

R

AIRBUS - BP N°33
1 ROND POINT MAURICE BELLONTE
31707 BLAGNAC CEDEX - FRANCE
TELEX TLSBI7X or 530526F
FAX 33.5.61.93.29.68
ATTN. Flight Operations Support - STL
EMAIL : fltops.fbwstd@airbus.com

FOR TECHNICAL OR
PROCEDURAL
CONTENT

AIRBUS - BP N°33
1 ROND POINT MAURICE BELLONTE
31707 BLAGNAC CEDEX - FRANCE
TELEX TLSBP7X or 530526F
FAX 33.5.61.93.28.06
ATTN. Technical Documentation Services - SDC
EMAIL : sb.reporting@airbus.com

FOR PRINTING AND
DISTRIBUTION

CONTENT

- R The Flight Crew Operating Manual (FCOM), and the associated Quick Reference Handbook (QRH), are developed specifically for flight crews, in order to provide them with all of the necessary information about the operational, technical, procedural, and performance characteristics that are required for the safe and efficient aircraft operation. These manuals take into account all of the operational procedures to be applied during normal and abnormal/emergency situations that may occur on ground or in flight.
- R The manuals are not designed to provide basic airmanship skills or piloting techniques.
- R They are intended for flight crews that have already been trained to fly this type of aircraft, and are familiar with the aircraft's handling characteristics.
- R In addition, the purpose of the FCOM is to :
- R – Be used as a comprehensive reference guide during initial and refresher flight crew training. Practical and training-related information is addressed in the Flight Crew Training Manual (FCTM).
 - R – Provide Airbus operators with a basis for their development of a customized airline operations manual, in accordance with applicable requirements.

The content is divided into four volumes :

- Vol 1 = Systems' description (description of the aircraft systems).
- Vol 2 = Flight preparation (performance information, plus loading data).
- Vol 3 = Flight operations (operating procedures, techniques, and performance information).
- Vol 4 = FMGS pilot's guide (procedures for FMGS use).

USE

As a comprehensive set of references, the FCOM :

- can be used by an operator's flight operations department to supplement its own crew manual
- can be issued directly to crew members for training and subsequently for line operations.

WARNINGS, CAUTIONS AND NOTES

WARNING : an operating procedure, technique, etc, which may result in personnel injury or loss of life if not carefully followed.

CAUTION : an operating procedure, technique, etc, which may result in damage to equipment if not carefully followed.

NOTE : an operating procedure, technique, etc, considered essential to emphasize.

COMPLEMENTARY INFORMATION

The manual includes technical information required for training as well as complementary information.

- Where a paragraph or schematic is preceded by the heading **FOR INFO** the details given are considered to be "nice to know". Knowledge of these items is not required for the type rating qualification.
- ECAM warnings and cautions are summarized in a table at the end of each chapter of the volume 1. Numeric values are given for information only.

OPTIONAL EQUIPMENT

The legend indicates that a paragraph or a schematic is applicable only if the related equipment is installed.

PAGINATION

GFC5-03-0010-003-A001AB

① Chapter title

② Subchapter title

③ FCOM volume number, Chapter number, Section number, Page number

R ④ Sequence number is used for Airbus Industrie management of different aircraft configurations and allows to enter into list of effective pages

R ⑤ Revision number of the manual at which the page has been revised

R ⑥ Aircraft MSN, or ALL (when a page is applicable to all aircraft covered by the manual).

R Correspondance between MSN and registration may be found in the cross reference table

R ⑦ An "R" in front of a line indicates that the line has been revised.

REVISIONS

NORMAL REVISIONS

There are issued periodically to cover non-urgent corrections and changes, and to add new data.

They are accompanied by filing instructions and an updated List of Effective Pages that includes customized pages.

A normal revision record sheet is at the front of each volume.

In addition, each volume has a "List of MOD/MP affecting the manual", that gives a simple explanation of the technical content of each MOD/MP incorporated and its validity per aircraft.

TEMPORARY REVISIONS

Printed on yellow paper these are issued to cover urgent matters arising between normal revisions. They are accompanied by filing instructions and an updated customized list of effective TR.

A yellow temporary revision record sheet is at the front of each volume.

R INCORPORATION OF SERVICE BULLETINS IN THE MANUAL

- R When a Service Bulletin (SB) has been accomplished on one or more aircraft of the operator fleet and notified to Airbus Industrie, all affected manuals will reflect the new aircraft configuration at next following revision. If judged necessary by Airbus Industrie, or requested by the operator, a "Temporary Revision" is issued between normal revisions.

OPERATIONS ENGINEERING BULLETINS

These are issued as the need arises to give operators revised or new, but significant, technical and procedural information.

OEBs come with an OEB record sheet. This record sheet is re-issued with each normal revision to update the bulletin embodiment status.

They are accompanied by filing instructions and an updated customized list of effective OEB.

HOW TO INSERT A REVISION

FILING INSTRUCTIONS

Use the filing instructions as follows :

- REMOVE : The page must be removed. It may be replaced by a new page if associated with an "INSERT" instruction. If not, the page is cancelled.
- INSERT : The page must be inserted. If not associated with a "REMOVE" instruction, the page is new for the operator fleet and does not replace an existing one.

The column "NOTE" indicates the reason for change. It states "EFFECTIVITY CHANGE ONLY" if the page is only revised due to effectivity change and not due to technical content.

LIST OF EFFECTIVE PAGES (LEP)

The manual after revision must comply with the LEP, which lists all the pages that are in the manual. The new pages are indicated by "N" and the revised pages by "R".

R BEST WAY TO GET UPDATED DOCUMENTATION

- R The best way to ensure timely receipt of getting correct updated documentation is to advise :
AIRBUS INDUSTRIE
BP 33
31707 BLAGNAC CEDEX
FRANCE
Telex : TLSBP7X.. or 530526F
- R FAX 33 5 61 93 28 06
- R ATTN : Customer Service Directorate – Technical Documentation Services (AI/SE – D) as soon as any change has been completed on any airplane.

A330

A330

SIMULATOR

GENERAL INFORMATION

3.00.20

P 1

LIST OF CODES

SEQ 001

REV 23

To simplify automatic LEP processing some modifications have been grouped under a common code.

CODE	DESIGNATION
0001	Mod : $(40063+42915) = (40063+42630+42915)$
0002	Mod : $(44431+47420) = (44431+46256+47420)$
0003	Mod : $47244 = 52423 = (43537+47244) = (43537+52423)$
0004	Mod : $(45086/4164/4168/772-60/768-60) = (43308+45086/4164/4168/772-60/768-60)$
0005	Mod : $51804 = (44905+51802+51804)$
0006	Mod : $(45509+46964) = (45509+47221) = (45509+46964+47221)$
0007	Mod : $(44905+50302) = (44905+50302+51712) = (44905+50302+51802+51803)$
0008	Mod : $(45008+45509) = (45008+45509+46095+46589)$
0009	Mod : $(44905+50302) = (44905+50302+51712) = (44905+50302+51802+51803)$
0010	Mod : $42915 = (42630+42915) = (42915+40063+51337) = (42630+42915+40063+51337)$
0011	STD = Mod : $43395 = 51411 = (44905+50690) = (43395+51096) = (43395+44905+50690+51096)$
0012	Mod : $(40379+40259+50092) = (40379+40512+40259+40260) = (40379+40512+40259+50092)$
0013	Mod : $(42915+51869) = (42915+55076) = (42630+42915+51869) = (42630+42915+55076) = (40063+42915+51869+51337) = (40063+42915+55076+51337)$
0014	Mod : $40097 = (40097+40063+51337) = (40097+40063+56386+51337)$
0015	Mod : $46893 = 51393 = (54943+55201) = (46863+50214+51393)$
0016	Mod : $47500 = 50214 = 54943 = (46810+47500) = (46863+47500) = (47500+50214) = (46863+50113+50115+50214) = (46863+50113+50115+51393+54943)$
0017	Mod : $(47420+52653) = (47420+49632+52653)$
0018	Mod : $(40818+43639) = (40818+43641) = (40818+43724)$
0019	Mod : $(46863+43029) = (46863+47487) = (51393+43029) = (51393+47487) = (46863+50113+50115) = (51393+50113+50115) = (54943+55201+47487) = (54943+55201+50113+50115) = (43029+46810+47500+51393)$
0020	Mod : $47500 = 50214 = 54943 = (46810+47500) = (46863+47500) = (47500+50214) = (46863+47500+50214) = (46810+47500+50214+54943) = (46863+47500+50214+54943) = (46863+50214+54943) = (46863+50113+50115+50214) = (50113+50115+51393+54943) = (46863+47500+50113+50115+50214+51393+54943)$
0021	Mod : $(44047+44488+45509) = (44047+44488+45509+46095+46589)$
0022	Mod : $(44488+45509) = (44488+45509+46095+46589)$
0023	Mod : $(44644+45509+46964) = (44644+45509+47221) = (44644+45509+46964+47221)$
0024	Mod : $44270 = 46688 = (42600+44270) = (42600+46688) = (43308+44270+46688)$
0025	Mod : $(40082+46181) = (40082+46932) = (40082+45630+46932+47322)$
0026	Mod : $(44385+44431) = (44385+44431+45509+46095)$
0027	Mod : $(44385+44431+45509) = (44385+44431+45509+46095+46589) = (44385+44431+45509+46256)$

CODE	DESIGNATION
0028	Mod : $(43029+46863) = (43029+51393) = (47487+46863) = (47487+51393) = (43029+46810+46863) = (43029+46810+51393) = (54943+55201+43029) = (54943+55201+47487) = (46810+46863+47487) = (46810+47487+51393) = (46810+50113+50115) = (51393+50113+50115) = (54943+55201+50113+50115) = (43029+46810+47500+51393) = (43029+46863+47500+51393) = (43029+46863+50214+51393) = (46810+47487+47500+51393) = (46863+47500+47487+51393) = (46863+47487+50214+51393) = (46810+46863+50113+50115) = (46810+50113+50115+51393) = (43029+46863+47500+50214+51393) = (46863+47487+47500+50214+51393) = (46810+47500+50113+50115+51393) = (46863+47500+50113+50214+51393) = (43029+46810+47500+50214+54943+55201)$
0029	Mod : $(44385+44431+46256) = (44385+44431+45509+46095+46256)$
0030	Mod : $(44385+44431+45509+46256) = (44385+44431+45509+46095+46256+46589)$
0031	Mod : $(46324+49026) = (46324+49026+55650+55648)$
0032	Mod : $(46893+48765) = (46893+48766) = (44339+44724+44907+48765) = (44339+44724+44907+48766) = (44308+44724+44907+48765) = (44308+44724+44907+48766)$
0033	Mod : $45469 = (45469+45470) = (45469+45471) = (45469+45470+45471)$
0034	Mod : $(48818+49632+50091) = (48818+49632+50995) = (48818+49632+51312) = (46511+48818+49632+52146)$
0035	Mod : $(41173+49144+49193) = (44660+49144+49193) = (52485+49144+49193)$
0036	Mod : $(49144+49193+51790+52485) = (40064+43057+49144+49193+51790+52485)$
0037	Mod : $(44047+45509) = (44047+45509+46095+46589)$
0038	Mod : $(44905+47888) = (44905+55813) = (44905+51802+55813)$
0039	Mod : $47500 = 50214 = 54943 = (46810+47500) = (46863+47500) = (47500+50214) = (43029+46863+47487+47500+50115+52214) = (43029+46863+47487+47500+50115+50214+54943)$
0040	Mod : $(50014+50723) = (50014+51243) = (50014+53123) = (50014+50723+51243)$
0043	Mod : $44905 = 51802 = (44905+51802)$
0044	Mod : $(44308+46324+47470) = (44339+46324+47470) = (46572+46324+47470) = (46893+46324+47470) = (46324+46572+46893+47470) = (44308+44724+44907+46324+47470) = (44339+44724+44907+46324+47470)$
0045	Mod : $47500 = 50214 = 54943 = (46810+47500) = (46863+47500) = (47500+50214) = (46863+50214) = ((46863+50113+50115+50214)) = (46863+50214+51393+54943) = (46863+47500+50113+50115+50214+51393+54943)$
0046	Mod : $44905 = (44905+46932)$
0047	Mod : $(46863+43029) = (46863+47487) = (51393+43029) = (51393+47487) = (46863+50113+50115) = (51393+50113+50115) = (54943+55201+43029) = (54943+55201+47487) = (54943+55201+50113+50115) = (43029+46863+47487+47500+50214+51393)$
0048	Mod : $(40064+51790+53368) = (40064+49193+51790+53368)$
0049	Mod : $47785 = (46028+47785)$
0050	Mod : $(51807/772B-60) = (51807/4168A) = (51805+51807/772B-60) = (51805+51807/772B-60) = (51805+51807/4168A) = (46028+51805+51807/772B-60)$
0051	Mod : $53108 = (44905+51802+53108/80E1A4)$
0052	Mod : $53108 = (44905+51802+53108/80E1A4)$
0053	Mod : $(44905+54105) = (44905+50302+51802+51803+54105+54106+54107)$

CODE	DESIGNATION
R 0054	Mod : $(46863+43029) = (46863+47487) = (51393+43029) = (51393+47487) = (46863+50113+50115) = (51393+50113+50115) = (54943+55201+43029) = (54943+55201+47487) = (54943+55201+50113+50115) = (43029+46810+47500+51393) = (43029+46863+47487+47500+51393) = (46863+50113+50115+50214+51393) = (46863+50113+50115+51393+54943+55201) = (43029+46863+47487+47500+50214+51393) = (43029+46863+47487+47500+50115+50214+51393)$
R 0055	Mod : $(46742+50076) = (46742+48227+50076+53643)$
R 0056	Mod : $(46742+47420) = (46742+48227+47420+53643)$
R 0057	Mod : $52910 = (51805+52750+52910+52924)$
R 0059	Mod : $52910 = (51805+52750+52910+52924)$
R 0060	Mod : $(52776+51807) = (51805+51807+52750+52776)$
R 0062	Mod : $46324 = (44724+46324) = (44339+44724+46324) = (44724+44907+46324)$
R 0063	Mod : $(44603+45264) = (44603+45264+45509+46095)$
R 0064	Mod : $(44603+45264+45509) = (44603+45264+45509+46095+46589)$
R 0065	Mod : $(44047+44488) = (44047+44488+45509+46095)$
R 0066	Mod : $(45509+49632) = (45509+46095+46589+49632)$
R 0067	Mod : $(46441+47420+47549) = (46441+47420+47967)$
R 0068	Mod : $(44644+45509+49632) = (44644+45509+46095+46589+49632)$
R 0069	Mod : $(49632+55020) = (47420+49632+55020)$
R 0070	Mod : $46028 = 51805 = (40624+46028+CPA) = (40624+51805/CPA)$
R 0071	Mod : $(45509+47930) = (45509+46095+46589+47930)$
R 0072	Mod : $(47930+54786) = (47930+49193)$
R 0073	Mod : $44270 = (42600+44270) = (42200+42600+44270)$
R 0074	Mod : $42094 = 45496 = 46063 = 46447 = 48050 = 47110 = 49539 = (46447+47110)$
R 0075	Mod : $42094 = 45496 = 46063 = 46447 = 48050 = 47110 = 49539 = (42094+45496) = (46447+47110)$
R 0076	Mod : $47500 = (46810+47500) = (46863+47500)$
R 0077	Mod : $(45008+42094) = (45008+46447) = (45008+45496) = (45008+46063) = (45008+47110) = (45008+48050) = (45008+49539) = (42094+45008+45496) = (45008+46447+47110)$
R 0078	Mod : $44308 = 46893 = 53919 = (46324+53919) = (44308+44724+44907) = (44339+44724+44907) = (44308+46324+53919) = (44339+46324+53919) = (46324+46572+53919) = (46324+46893+53919) = (46324+46893+52992+54274) = (44308+44724+44907+46324+53919) = (44339+44724+44907+46324+53919) = (46324+46572+46893+52992+54274)$
R 0079	Mod : $44308 = 46893 = (44308+44724+44907) = (44339+44724+44907)$
R 0080	Mod : $(44308+47470) = (44339+47470) = (46893+47470) = (46572+47470) = (44308+46324+47470+53919) = (44339+46324+47470+53919) = (46324+46572+47470+53919) = (46324+46893+47470+53919) = (46324+46572+46893+47470+53919) = (44308+44724+44907+46324+47470) = (44339+44724+44907+46324+47470+53919)$
R 0081	Mod : $(45509+47930+49193) = (45509+47930+54786)$
R 0082	Mod : $(44644+45509) = (44644+45509+46095+46589)$
R 0083	Mod : $(45451+46256) = (45452+46256) = (48447+46256)$
R 0084	Mod : $(44905+50830) = (44905+47784+50830) = (44905+46892+47784+50830+50864)$
R 0085	Mod : $(44905+51804) = (44905+51802+51804)$
R 0086	Mod : $(44603+45509) = (44603+45509+46095+46589)$
R 0087	Mod : $41757 = 44313 = 47407 = 46281 = 46285 = 46468 = 49794 = 52342 = (41757+44313)$
R 0088	Mod : $(44644+45509+47930) = (44644+45509+46095+46589+47930)$

GENERAL INFORMATION

3.00.20

P 4

LIST OF CODES

SEQ 001

REV 23

CODE	DESIGNATION
0089	Mod : $(46893+45100) = (41240+44308+46894) = (45100+46893+46894) = (41240+44308+45100) = (41240+44308+45100+46894) = (45100+46572+46893+46894) = (41240+44308+44724+44907+46894) = (41240+44308+44724+44907+45100+46894)$
0090	Mod : $(46324+46893+50640+52992+53919+54274) = (46324+46572+46893+50640+52992+54274) = (46324+46572+46893+50640+52992+53919+54274)$
R 0091	Mod : $(44644+45509+47930+49193) = (44644+45509+47930+54786)$
0092	Mod : $(46324+46893+49495) = (46324+46893+50640) = (46324+46572+46893+49495) = (46324+46893+49495+53919) = (46324+46893+50640+53919)$
0093	Mod : $44308 = 46893 = 53919 = (46324+53919) = (44308+44724+44907) = (44339+44724+44907) = (44308+46324+53919) = (44339+46324+53919) = (46324+46572+53919) = (46324+46893+53919) = (46324+46893+52992+54274) = (44308+44724+44907+46324+53919) = (44339+44724+44907+46324+53919)$
0094	Mod : $(42915+51869) = (42915+55076) = (42630+42915+51869) = (42630+42915+55076) = (42630+42915+55076)$
0095	Mod : $(40063+42915+51869) = (40063+42915+55076) = (40063+42630+42915+55076) = (40063+42630+42915+51869+55076)$
0096	Mod : $(44308+46256) = (46893+46256) = (44308+44724+44907+46256) = (44339+44724+44907+46256)$
0097	Mod : $(44603+45264+45509) = (44603+45264+45509+46095+46589)$
0098	Mod : $(46256+46576) = (46256+46576+47420)$
0099	Mod : $(40373+40065) = (40373+41509) = (40373+44222) = (40373+44312) = (40373+44547) = (40373+45123) = (40373+46514) = (40373+46742)$
R 0100	Mod : $(46324+54633) = (46324+49026+54633+55650)$
R 0101	Mod : $(47001+51973+53925+54602) = (47001+51973+53925+55719)$
0102	STD = Mod : $(43037+46266) = (44629+46266) = (45055+46266)$
0103	STD = Mod : $(40065+41248) = (41248+41509) = (41248+44577) = (46514+46741) = (41248+44222)$
0105	Mod : $(44807+40818) = (44807+45252) = (44808+40818) = (44808+45252) = (44807+44808+40818) = (44807+44808+45252)$
0106	Mod : $(45509+50014) = (45509+46095+46589+50014)$
0107	Mod : $(44644+45509) = (44644+45509+46095+46589)$
0108	Mod : $42600 = 44803 = (42600/E 4164) = (42600/E 4168) = (43308+44803) = (42600+43308+44803) = (42600+44270+44700) = (42600+44270+44700/E 4168)$
0110	Mod : $44849 = (42600+44849) = (42600+44849/E 772-60)$
0111	Mod : $48377 = (43308+44803+48377) = (43308+44803+48377/E 772-60)$
0112	Mod : $(47000+51973+53925+54602) = (47000+51973+53925+55719)$
0113	Mod : $(51802/80E1A2/A3/A4) = (51802/4168A) = (51802/772B) = (51802/772C) = (44905+51802/4168A)$
R 0114	Mod : $(51807/80E1A3/A4) = (51805+51807+52750/80E1A4)$
0115	Mod : $41757 = 44313 = 46281 = 46285 = 46468 = 47407 = 49794 = 52342 = (41757+44313)$
0116	Mod : $(46893+52992) = (46324+46893+52992) = (46324+46572+46893+52992)$
0117	Mod : $(44308+46324) = (44339+46324) = (46572+46324) = (46893+46324) = (44339+46324+46893) = (46324+46572+46893) = (44308+44724+44907+46324) = (44339+44724+44907+46324)$
R 0118	Mod : $(46576+49632) = (46256+46576+49632)$
0119	Mod : $(48344+49632) = (47420+48344+49632)$
R 0120	Mod : $43308 = (43308/E 4164) = (43308/E 4168) = (43308/E 768-60) = (43308/E 772-60) = (43308/80E1A2) = (42600+43308) = (42600+44308/E 4168)$

CODE	DESIGNATION
R 0121	Mod : $(44905+46932) = (44905+47233)$
R 0122	STD = Mod : $44724 = (44339+44724) = (44724+44907) = (52992+54274)$
R 0123	Mod : $(48818+54602+55191) = (48818+55719+55191)$
R 0124	Mod : $(40097+48818+54602+55191) = (40097+48818+55719+55191)$
R 0125	Mod : $(44905+50830) = (44905+50830/E 772B-60) = (44905+47784+50830/E 772B-60)$ $= (44905+46892+47784+50830+50864) = (44905+46892+47784+50830+50864/E 772B-60)$
R 0126	Mod : $(44905+52776) = (44905+49144+52776)$
R 0127	Mod : $(55191+54258) = (55191+54762) = (55191+54946)$
R 0128	Mod : $(55191+54602+54258) = (55191+54602+54762) = (55191+54602+54946) = (55191+55719+54258) = (55191+55719+54762) = (55191+55719+54946)$
R 0129	Mod : $41757 = 44313 = 46281 = 46285 = 46468 = 47407 = 49794 = 52342 = (41757+44313)$
R 0130	Mod : $46324 = (44724+46324) = (44339+44724+46324) = (44724+44907+46324)$
R 0131	Mod : $(44308+46324) = (44339+46324) = (46324+46572) = (46324+46893) = (46893+52992) = (44308+44724+44907+46324) = (46324+46893+52992) = (44339+46324+46893) = (46324+46572+46893) = (44339+44724+44907+46324) = (46324+46572+46893+52992)$
R 0132	STD = Mod : $44724 = 52992 = 46256 = (44339+44724) = (44724+44907) = (46256+46324) = (44339+44724+46256+46324)$
R 0133	Mod : $(44308+51138) = (44724+51138) = (46893+47457) = (46893+47462) = (46893+51138) = (46893+51139) = (44724+44907+51138) = (44308+44724+44907+51138)$
R 0134	Mod : $46893 = 51393 = (54943+55201) = (46893+50214+51393)$
R 0135	Mod : $(40086+40518+45341+45342+45748) = (40086+45341+45748+47324+47755) = (41957+40086+45341+45344+45748+47324) = (40086+40518+45341+45342+45748+47324) = (40086+45341+45748+47324+47755+52183+52188)$
R 0136	Mod : $(45828+47660) = (45832+47660) = (46772+47660) = (46972+47660) = (46975+47660) = (46996+47660) = (47660+48106)$
R 0137	Mod : $(45897+50014) = (44482+45897+50014)$
R 0138	Mod : $(51807/772B-60) = (51807/4168A) = (51805+51807/772B-60) = (51805+51807/772B-60) = (51805+51807/772B-60) = (46028+51805+51807/772B-60) = (46028+51805+51807/772-60)$
R 0139	Mod : $49144 = (46181+46511+49144) = (46511+46932+49144) = (46511+47233+49144) = (46511+47457+49144) = (46511+47462+49144)$
R 0140	Mod : $(51804/4168A) = (51804/772B-60/772C-60) = (51804/80E1A2/A3/A4) = (44905+51802+51804/80E1A2/A3/A4)$
R 0141	Mod : $(44905+47784) = (44905+47784/4168A) = (44905+47784/772B-60) = (44905+47784/772C-60) = (44905+47784/80E1A3/A4)$
R 0142	Mod : $(46742+50076) = (46742+48227+50076+52426+53643)$
R 0143	Mod : $50076 = (48227+50076+52426+53643)$
R 0144	Mod : $(44905+49819) = (44905+49818/772B-60) = (44905+49819/80E1A2)$
R 0145	Mod : $47500 = 50214 = 54943 = (46810+47500) = (46863+47500) = (47500+50214) = (46863+50214)$
R 0146	Mod : $(44905+50830+52536) = (44905+47784+50830+52536)$
R 0149	Mod : $(52992+54274) = (49632+52992+54274) = (46324+52992+54274) = (46324+49632+52992+54274)$
R 0150	Mod : $(52992+47244) = (52992+46324+47244)$
R 0152	Mod : $49144 = (49144+52992) = (46324+49144+52992)$
R 0153	STD = Mod : $52992 = (46324+52992)$
R 0154	Mod : $(44905+47888/772B/772C) = (44905+55813/772B/772C) = (44905+47888/4168) = (44905+55813/4168) = (44905+47888/80E1A2/A3/A4)$

CODE	DESIGNATION
0157	Mod : $(46256+46893+52992) = (46256+46324+46893+52992)$
0158	Mod : $46863 = 51393 = (46810+46863) = (46810+51393) = (54943+55201) = (46810+47500+51393) = (46863+47500+51393) = (46863+50214+51393) = (46863+47500+50214+51393)$
0159	Mod : $(44308+46256+46324) = (46256+46324+46893) = (45509+46256+46324+46893) = (44339+46256+46324+46893) = (44339+44724+44907+46256+46324)$
0160	Mod : $(52992+49632) = (52992+49632+46324)$
0161	Mod : $(46181+46511) = (46932+46511) = (47233+46511) = (47457+46511) = (47462+46511) = (46511+51138) = (46511+51139)$
R 0163	Mod : $(51807+52536) = (51805+51807+52536)$
R 0164	Mod : $(51804+52536/772B/772C) = (51804+52536/4168A = (51804+52536/80E1A2/A3/A4) = (44905+51802+51804+52536/772B/772C) = (44905+51802+51804+52536/4168A) = (44905+51802+51804+52536/80E1A2/A3/A4)$
R 0165	Mod : $(51802+52536/772B/772C) = (51802+52536/4168A = (51802+52536/80E1A2/A3/A4) = (44905+51802+52536/772B/772C) = (44905+51802+52536/4168A) = (44905+51802+52536/80E1A2/A3/A4)$
R 0166	Mod : $46863 = 51393 = (46810+46863) = (46810+51393) = (54943+55201) = (46810+47500+51393) = (46863+47500+51393) = (46863+50214+51393)$
0167	Mod : $(49632+S14942) = (49632+49800) = (49632+S14942+49800)$
0168	Mod : $42600 = (42600+44270+44700) = (42600+43308+44803)$
0169	Mod : $42600 = (42600+44270+44700)$
0170	Mod : $43308 = (42600+43308)$
0171	Mod : $46893 = (42083+44339) = (42233+44339) = (42083+46893) = (42083+44339+46893) = (45100+46893+46990) = (42083+44339+44724+44907)$
0172	STD = Mod : $42083 = 42233 = 45100 = (45100+46894) = (41240+44724) = (42083+44724+44907) = (42083+44724+44339) = (41240+44308+44724+45100+46894)$
0173	Mod : $(S14942+44644) = (44644+49800) = (44644+S14942+49800)$
0174	Mod : $(44644+49632+S14942) = (44644+49632+49800) = (44644+S14942+49800+49632)$
0175	Mod : $42600 = 44803 = (43308+44803) = (42600+43308+44803) = (42600+44270+44700)$
0176	Mod : $44905 = (44905+44724)$
0177	Mod : $(44905+44308) = (44905+46893) = (44905+44724+44907)$
0178	Mod : $44308 = 46893 = (44724+44907)$
R 0179	Mod : $(51805+50807+52536+52750)$
R 0180	Mod : $(44644+46964) = (44644+47221) = (44644+46964+47221)$
R 0181	Mod : $(44905+55191+54602) = (55191+44905+55719)$
0182	Mod : $49632 = (45238+49632) = (45239+49632)$
0183	STD = Mod : $(40065+41248) = (41248+41509) = (41248+44547)$
R 0184	Mod : $(44905/4168A/772B-60/772C-60/80E1A2/80E1A3/80E1A4) = (44905+51802/4168A/772B-60/772C-60/80E1A2/80E1A3/80E1A4)$
0185	Mod : $(49144+54943) = (49144+50214+54943)$
0186	Mod : $(44644+45509+46964+49193) = (44644+45509+47221+49193) = (40088+40630+45343)$
R 0187	Mod : $51807 = (51805+51807) = (51806+51807) = (51805+51807+52750)$
0188	Mod : $44308 = 46893 = (46324+53919) = (44308+44724+44907) = (44339+44724+44907)$

CODE	DESIGNATION
R 0189	Mod : 44270 = 46688 = (42600+44270) = (42600+46688) =(42200+42600+44270)
R 0190	Mod : (44905+47888) = (44905+55813) = (44905+51802+55813)
R 0191	Mod : (51807+52536) = (51805+51807+52536) = (46028+51805+51807+52536)
R 0192	Mod : 44308 = 46893 = (46324+53919) = (44308+44724+44907) = (44339+44724+44907)
R 0193	Mod : 40257 = (40257+45341+45748+47324)
R 0195	STD = Mod : 44724 = (44339+44724) = (44724+44907) = (52992+54274)
R 0196	Mod : (44905+46892) = (44905+46892/4168A/772B/772C/80E1A4) = (44905+54106/80E1A3)
R 0197	Mod : (40818+43639+46324) = (40818+43641+46324) = (40818+43724+46324) = (40818+43639+52992) = (40818+43641+52992) = (40818+43724+52992)
R 0198	Mod : (48818+54602+55191) = (48818+55719+55191) = (48818+49632+50091+54602+55191) = (48818+49632+52146+54602+55191)
R 0199	Mod : 48765 = 48766 = (43037+48765) = (44629+48765) = (45055+48766)
R 0200	Mod : 47500 = 50214 = 54943 = (46810+47500) = (46863+47500) = (47500+50214) = (46863+47500+50214) = (46810+47500+50214+54943) = (46863+47500+50214+54943) = (46863+50113+50115+50214+54943) = (50113+50115+51393+54943) = (43029+46810+47500+51393+54943) = (43029+46863+47487+47500+50214+51393+54943) = (43029+46863+47487+47500+50214+51393+54943) = (43029+46863+47487+47500+50115+50214+51393+54943)
R 0201	Mod : 43639 = 43641 = 43724 = (40818+43639) = (40818+43641) = (40818+43724)
R 0202	Mod : (43308+52536/80E1A2/PW4164/4168/RR768-60/772-60)
R 0203	Mod : (46742+47921+52845+52874+53389) = (46742+47921+52845+52874+53389+53951+54158)
R 0204	Mod : (44905+46892+52536/80E1A4/PW4168A/RR772B-60/772C-60) = (44905+54106+52536/80E1A3)
R 0205	Mod : (49632+50161) = (49632+47524) = (49632+47524+50161)
R 0206	Mod : (44905+47784+52536/80E1A3/A4/PW4168A/RR772B-60/772C-60)
R 0207	Mod : (49634+50161+47607) = (49632+47524+47607) = (49632+50161+50978) = (49632+47524+50978) = (49632+47524+50161+47607) = (49632+47524+50161+50978)
R 0208	Mod : (52910+52536) = (51805+52750+52910+52924+52536)
R 0209	Mod : (40467+40518) = (40467+41957) = (40518+45748) = (41957+45748) = (40467+41957+45344) = (40518+45341+45748) = (41957+45341+45748) = (45341+45748+47755) = (40467+40518+45341+45748) = (40467+41957+45341+45748) = (40518+45341+45342+45748) = (40467+45341+45748+47755) = (41957+45341+45344+45748) = (40467+40518+45341+45342+45748) = (40467+40630+45341+45343+45748+47755+52183+52188) = (40467+45341+45748+47755+52183+52188) = (40467+40630+45341+45343+45748+54122) = (40467+41957+45341+45748+47755+52183+52188)
R 0210	Mod : (48818+40096+40098) = (48818+40098+45198)
R 0211	Mod : (49193+49632) = (49632+54786) = (49632+51790) = (49193+49632+51790)
R 0212	Mod : 49193 = 54786 = 51790 = (49193+51790)
R 0213	Mod : (45238+45584) = (45239+45530) = (45239+45656) = (45238+45584+46685+54964) = (45239+45530+46685+54964) = (45239+45656+46685+54964)
R 0214	Mod : (50073+51144) = (46572+51144) = (46572+46893+51144) = (46893+51144+52797) = (46572+46893+51144+52797)
R 0215	Mod : (49193+52653) = (52653+54786) = (49193+49632+52653)
R 0216	Mod : (49193+50014) = (50014+54786) = (49632+50014+54786) = (49193+49632+50014)

CODE	DESIGNATION
0217	Mod : $(49632+50161+51790) = (49632+47524+51790) = (49632+47524+54786) = (49632+50161+54786) = (49632+47524+50161+51790) = (49632+47524+50161+54786)$
0218	Mod : $(47524+47607+49632+54786) = (47607+49632+50161+54786) = (49632+50161+50978+54786) = (47524+49632+50798+54786) = (47724+47607+49632+51790) = (47607+49632+50161+51790) = (49632+50161+50978+51790) = (47524+47607+49632+50161+54786) = (47524+49632+50161+50978+51790) = (47524+47607+49632+50161+51790) = (47524+49632+50161+50978+51790)$
R 0219	Mod : $44308 = 44339 = 46893 = (44308+44724+44907) = (44339+44724+44907)$
R 0220	Mod : $(49193+55020) = (49193+49632+55020)$
R 0221	Mod : $51790 = 54786 = (49193+51790) = (40064+43057+51790) = (40064+43057+54786) = (40064+43057+49193+51790)$
R 0222	Mod : $(40064+51790) = (40064+54786) = (40064+49193+51790)$
R 0223	Mod : $51790 = 54786 = (49632+51790) = (51790+52305) = (54786+49632) = (52305+54786)$
R 0224	Mod : $(49193+52647) = (52647+54786) = (49193+49632+52647)$
R 0225	Mod : $43029 = 47487 = (50113+50115)$
R 0226	Mod : $(46863+43029) = (46863+47487) = (51393+43029) = (51393+47487) = (46863+50113+50115) = (51393+50113+50115) = (54943+55201+43029) = (54943+55201+47487) = (54943+55201+50113+50115) = (46863+50214+51393+43029) = (46863+50214+51393+47487) = (46863+50214+51393+50115)$
R 0233	Mod : $(43029+46863) = (43029+51393) = (47487+46863) = (47487+51393) = (43029+46810+46863) = (43029+46810+51393) = (54943+55201+43029) = (54943+55201+47487) = (46810+46863+47487) = (46810+47487+51393) = (46810+50113+50115) = (51393+50113+50115) = (54943+55201+50113+50115) = (43029+46810+47500+51393) = (43029+46863+47500+51393) = (46810+47487+47500+51393) = (46863+47500+47487+51393) = (46863+47500+50113+50115) = (46810+50113+50115+51393) = (43029+46863+47500+50214+51393) = (46863+47487+47500+50214+51393) = (46810+47500+50113+50115+51393) = (46863+50113+50115+50214+51393) = (46863+47500+50113+50115+50214+51393)$
R 0234	Mod : $(49193+49304) = (49193+50754) = (49193+51853) = (49304+54786) = (50754+54786) = (51853+54786) = (49304+49632+54786)$
R 0235	STD : Mod : $(44905+50690)$
R 0236	Mod : $(46964+49193) = (47221+49193) = (46964+54786) = (47221+54786)$
R 0237	Mod : $(46964+49193) = (47221+49193) = (46964+54786) = (47221+54786)$
R 0240	Mod : $(44644+46964+49193) = (44644+47221+49193) = (44644+46964+54786) = (44644+47221+54786)$
R 0241	Mod : $(44644+46964+49193) = (44644+47221+49193) = (44644+46964+54786) = (44644+47221+54786)$
R 0242	Mod : $45509 = (45509+44431) = (44431+45509+46256)$
R 0244	Mod : $46256 = (46256+44385) = (46256+44431)$
R 0245	Mod : $(44385+44431) = (44385+44431+46256) = (44385+44431+45509+46095)$
R 0246	Mod : $47500 = 50214 = 54943 = (46810+47500) = (46863+47500) = (47500+50214) = (46863+50113+50115+50214) = (46863+50113+50115+50115+51393+54943) = (43029+46863+47487+47500+51393+54943) = (43029+46863+47487+47500+50214+51393+54943) = (43029+46863+47487+47500+50115+50214+51393+54943)$
R 0247	Mod : $51804 = (44905+51804) = (44905+51802+51804)$
R 0248	Mod : $53368 = (53368+51138) = (53368+51139) = (53368+47462) = (53368+47457) = (53368+51144+55191) = (53368+51144+55192) = (53368+51096+55191) = (53368+51096+55192)$

CODE	DESIGNATION
R 0249	Mod : $51807 = (51805+51807) = (51806+51807)$
R 0250	Mod : $(44905+51804+52776) = (44905+47784+52776) = (44905+51802+51804+52776)$
R 0251	Mod : $51807 = (51805+51807) = (46028+51805+51807)$
R 0252	Mod : $(49144+49193) = (44644+54786) = (45238+49144+49193+49632) = (45239+49144+49193+49632) = (45238+49144+54786+49632) = (45239+49144+54786+49632)$
R 0253	Mod : $49193 = 54786 = (45238+49632+54786)$
R 0255	Mod : $(49193+49632) = (49632+54786) = (49193+49632+51790)$
R 0256	Mod : $51790 = 54786 = (49193+51790) = (46812+49632+54786) = (46812+49193+49632+51790)$
R 0257	Mod : $49193 = 54786 = (49193+49632) = (49632+54786)$
R 0258	Mod : $49632 = (46256+49632) = (46256+49193+49632) = (46256+54786+49632)$
R 0259	Mod : $49632 = (46256+49632) = (46256+49193+49632) = (46256+49632+54786)$
R 0260	Mod : $(47244+52992) = (47244+46324+52992)$
R 0261	Mod : $(47420+49632+54258+55191) = (47420+49632+54762+55191) = (47420+49632+54946+55191)$
R 0262	Mod : $(49193+50014+54258+55191+48818) = (49193+50014+54762+55191+48818) = (49193+50014+54946+55191+48818)$
R 0263	STD = Mod : $40630 = 45341 = 45343 = (40630+45343)$
R 0264	Mod : $(44308+53368) = (46893+53368) = (44724+44907+53368) = (44905+44308+53368) = (44905+46893+53368) = (44905+44724+44907+53368)$
R 0265	Mod : $(44308+53368) = (46893+53368) = (44724+44907+53368)$
R 0266	Mod : $(40379+55191) = (40379+55192) = (40379+55191+55192)$
R 0267	Mod : $(47549+55191) = (47549+55162) = (47967+55191) = (47967+55192) = (47549+47420+49632+55191) = (47549+47420+49632+55192) = (47967+47420+49632+55191) = (47967+47420+49632+55192)$
R 0268	Mod : $(46441+55191) = (46441+55192) = (46441+47420+49632+55192) = (46441+47520+49632+55191)$
R 0269	Mod : $40467 = 45748 = 54570 = (40467+40630) = (40467+45341) = (45341+45748) = (40467+45341+45748) = (40630+45343+45748) = (45341+45748+52183) = (40630+45341+45344+45748) = (40467+45341+45748+52183) = (40467+40630+45341+45341+45748) = (45341+45748+47755+52183+52188+53722) = (45341+45748+47755+52183+52188+54570)$
R 0272	Mod : $(40257+45341+45748) = (52800+45748+45341+52183+52485) = (40257+40457+40518+40630+41957+45342+45748)$
R 0273	Mod : $44905 = (44905+48765+55351) = (44905+48766+55352)$
R 0275	Mod : $(46441+47549+55191) = (46441+47549+55192) = (46441+47967+55121) = (46441+47967+55192) = (46441+47549+47420+49632+55192) = (46441+47967+47420+49632+55191) = (46441+47549+47420+49632+55191) = (46441+47967+47420+49632+55192)$
R 0276	Mod : $48765 = 48766 = (43037+48765) = (44629+48765) = (45055+48766)$
R 0277	Mod : $(48818+55191) = (48818+55192) = (48818+49632+55191) = (48818+49632+55192)$
R 0278	Mod : $(46863+43029) = (46863+47487) = (51393+43029) = (51393+47487) = (46863+50113+50115) = (51393+50113+50115) = (54943+55201+43029) = (54943+55201+47487) = (54943+55201+50113+50115) = (43029+46810+47500+51393) = (46863+50113+50115+50214+51393) = (43029+46863+47487+47500+50214+51393)$
R 0279	Mod : $55191 = 55192 = (49193+55191) = (49193+55192)$
R 0280	Mod : $49144 = (53503+54786) = (53504+54786)$

CODE	DESIGNATION
0282	Mod : $(48818+50995+55191) = (48818+50091+55191) = (48818+50091+55192) = (48818+50995+55192) = (48818+51312+55191) = (48818+51312+55192) = (48818+49632+50091+55191) = (48818+49632+50091+55191) = (48818+49632+50995+55191) = (48818+49632+50995+55192) = (48818+49632+51312+55191) = (48818+49632+51312+55192)$
0288	Mod : $40065 = 41509 = 41859 = 44547 = 45123 = 46514 = 46742 = (40065+41248+41509) = (40065+41248+45123) = (40065+41248+46742) = (41248+44547+46742)$
0290	Mod : $40065 = 41509 = 41859 = 44222 = 44312 = 44547 = 45123 = 46514 = 46742 = (40065+41248+44312) = (40065+41248+45123) = (46514+46741+46742) = (41248+44547+46742) = (40065+41248+44312+46742)$
0292	Mod : $(49144+55191) = (49144+55192)$
0293	Mod : $(47457+51144+55191) = (47462+51144+55191) = (47457+51144+55192) = (47462+51144+55192) = (51138+51096+55191) = (51138+51096+55192) = (51139+51096+55191) = (51139+51096+55192)$
0295	Mod : $53368 = (53368+55191) = (53368+55192) = (40064+43057+53368) = (40064+43057+53368)$
0296	Mod : $(47524+55191) = (47524+55192) = (50161+55191) = (50161+55191) = (47524+51790+55191) = (47524+51790+55192) = (50161+51790+55191) = (50161+51790+55192)$
0297	Mod : $(47524+47607+55191) = (47524+47607+55192) = (50161+47607+55191) = (50161+47607+51790+55191) = (47524+47607+51790+55192) = (50161+47607+51790+55191) = (50161+47607+51790+55192)$
0298	Mod : $(44919+55191) = (44919+55192) = (44919+49632+55191+46256) = (44919+46256+49632+55192)$
0299	Mod : $46893 = 51393 = (54943+55201) = (46863+50214+51393)$
0306	STD = Mod : $(43037+45266) = (45055+46266)$
0307	Mod : $48832 = (44994+46696+48832)$
0308	Mod : $(46893+51096) = (45100+46893+46894+51096) = (41240+44308+45100+46894+51096) = (45100+46572+46893+46894+51096) = (41240+44308+44724+44907+45100+46894+51096) = (45100+46893+46894+51096+51144+52797) = (45100+46572+46893+46894+51096+51144+52797)$
0310	Mod : $(44724+44907+48765) = (44724+44907+48766) = (44339+44724+48766) = (44339+44724+48765)$
0311	Mod : $(44339+44724+44907+48765) = (44339+44724+44907+48766) = (44308+44724+44907+48765) = (44308+44724+44907+48766)$

R

N°	ISSUE DATE	
00	JAN 93	
01	JUN 93	
02	OCT 93	
03	NOV 93	
04	FEB 94	
05	MAY 95	
06	MAY 97	
07	JAN 98	
08	JUL 98	
09	DEC 98	
10	APR 99	
11	SEP 99	
12	MAR 00	
13	JUL 00	
14	DEC 00	
15	JUL 01	
16	DEC 01	
17	JUN 02	
18	MAR 03	
19	JAN 04	
20	SEP 04	
21	SEP 05	
22	JUL 06	
23	FEB 07	

N°	TITLE	STATUS	LOCATION
	To be filled by the operator, if needed.		

A330 FCOM VOL.3 [FLIGHT OPERATIONS]
LIST OF EFFECTIVE TEMPORARY REVISIONS

M TR NO	-DATE--	-TITLE-	-EFFECTIVITY--
255-1A	JUN2003	COCKPIT DOOR LOCKING SYS JAM	ALL
335-1A	JUL2005	RUD TRIM 1/2 FAULT -ENHANCED	ALL
356-1A	MAR2006	RADAR MULTISCAN	ALL
394-1A	MAR2007	ENG START WITH EXT POWER	ALL
395-1A	MAR2007	AUTO APR CATII W/O AUTOLAND	ALL
396-1A	APR2007	RUD SERVO FAULT	ALL
399-1A	APR2007	A/F OPERATING LIMITATIONS	ALL

SUBJECT : COCKPIT DOOR LOCKING SYSTEM JAM.

REASON FOR ISSUE :

Subsequent to a few reported cases of reinforced Cockpit door latch jams, this Temporary Revision is issued to further explain the switch operation, and provide the following applicable procedures, in the event of a Cockpit door latch jam :

- For door opening : Ensure that the switch is maintained in the UNLOCK position, until the door is fully open.
- For door closing : Ensure that the switch is released to the NORM position before closing the door.
- To check that there is no Cockpit door FAULT after any door operation.
- To open and close the door, in case of Cockpit door FAULT, to prevent possible electrical latch overheating that could damage the latches.

This Temporary Revision will be cancelled when a final solution is found to prevent the latches from overheating.

VALIDITY :

All A330 aircraft fitted with the reinforced Cockpit Door with back up Control System and Video surveillance system.

FILING INSTRUCTIONS :

Update the Record of Temporary Revisions, and insert the following pages :

- TR N° 255-1 page 1 of 4, following 3.00.36.
- TR N° 255-1 page 2 of 4, facing 3.02.25 page 1.
- TR N° 255-1 page 3 of 4, facing 3.04.25 page 1.
- TR N° 255-1 page 4 of 4, facing 3.04.25 page 2.

This Temporary Revision has been issued after normal revision N° 18.
Do not remove it until instructed to do so.

TEMPORARY REVISION N° 335-1

3.00.37 P 1

ISS.A JUL 05

TR N° 335-1 PAGE 1 OF 2

SUBJECT : SPURIOUS F/CTL RUD TRIM 1(2) FAULT AT ENGINE START

REASON FOR ISSUE :

Some Enhanced A330 Operators have reported spurious F/CTL RUD TRIM 1(2) FAULT during engine start, due to electrical transient. In such case, a SEC 1(2) reset may be attempted to clear the caution, by switching the SEC 1(2) pushbutton OFF, then on.

VALIDITY :

All Enhanced A330 aircraft fitted with the electrical rudder control (MOD 49144)

FILING INSTRUCTIONS :

Update the Record of Temporary revisions and insert the following pages :

TR N° 335-1 Page 1 of 2 following 3.00.36

TR N° 335-1 Page 2 of 2 facing 3.02.27 Page 17

This Temporary Revision has been issued after normal revision N° 20.
Do not remove it until instructed to do so.

SUBJECT : Weather Radar – Multiscan Function

REASON FOR ISSUE :

When the MULTISCAN switch is in the AUTO position (tilt in automatic mode) and the GAIN is set to CAL (automatically calibrated), the radar display may not entirely correspond to the current weather. Therefore, this Temporary Revision is issued to indicate that, when the MULTISCAN switch is in the AUTO position, the GAIN should be manually set to +8 to ensure that the radar display provides an optimum reflection of the current weather condition.

In addition, the flight crew should temporarily set the MULTISCAN switch to MAN, if :

- The weather is good, or not significant, in order to check that the radar is operating correctly
- The weather display is ambiguous or unexpected, in order to better analyze the weather situation.

VALIDITY :

All A330 aircraft equipped with the "Multiscan" function (Modification 50640).

FILING INSTRUCTIONS :

Update the Record of Temporary Revisions, and insert the following pages :

- TR N° 356-1 page 1 of 7, following 3.00.36.
- TR N° 356-1 page 2 of 7, facing 3.03.10 page 4.
- TR N° 356-1 page 3 of 7, facing 3.03.14 page 2.
- TR N° 356-1 page 4 of 7, facing 3.03.15 page 2.
- TR N° 356-1 page 5 of 7, facing 3.03.17 page 3.
- TR N° 356-1 page 6 of 7, facing 3.03.18 page 2.
- TR N° 356-1 page 7 of 7, facing 3.03.19, page 6.

This Temporary Revision has been issued after normal revision N° 21.
Do not remove it until instructed to do so.

TEMPORARY REVISION N° 394-1

3.00.37 P 1

ISS.A

MAR 07

TR N° 394-1 PAGE 1 OF 2

SUBJECT : ENGINE START WITH EXTERNAL PNEUMATIC POWER**REASON FOR ISSUE :**

This Temporary Revision is issued to indicate that, if both engines are started with external pneumatic power, the crossbleed {X BLEED} selector must be set to AUTO.

VALIDITY : All A330 aircraft.**FILING INSTRUCTIONS :**

Update the Record of Temporary Revisions, and insert the following pages :

TR N° 394-1 page 1 of 2, following 3.00.36.

TR N° 394-1 page 2 of 2, facing 3.04.70 page 5.

This Temporary Revision has been issued after normal revision N° 23.
Do not remove it until instructed to do so.

SUBJECT :

AUTOMATIC APPROACH IN CAT II WITHOUT AUTOLAND

REASON FOR ISSUE :

This TR is issued to inform Operators that during an automatic approach in CAT II, if the flight crew performs an automatic approach without Autoland, it is necessary to disengage the autopilot no later than at 80 feet AGL.

This recommendation was inadvertently removed during Rev 22 of FCOM volume 3.

VALIDITY :

All A330 aircraft.

FILING INSTRUCTIONS :

Update the Record of Temporary revisions and insert the following pages :

TR N° 395-1 page 1 of 2, following 3.00.36.

TR N° 395-1 page 2 of 2, facing 3.01.22 page 3.

This Temporary Revision has been issued after normal revision N° 23.
Do not remove it until instructed to do so.

A330

RUDDER

FLIGHT CREW OPERATING MANUAL

TEMPORARY REVISION N° 396-1

3.00.37 P 1

ISS.A

APR 07

TR N° 396-1 PAGE 1 OF 3

SUBJECT : F/CTL RUD B(Y) SERVO FAULT AT ENGINE START**REASON FOR ISSUE :**

This Temporary Revision is issued for aircraft that have an electrical rudder. On these aircraft, the F/CTL RUD B SERVO FAULT, or the F/CTL RUD Y SERVO FAULT ECAM caution may be spuriously triggered at engine start.

In this case, the flight crew may attempt to reset the applicable PRIM computer, one time, on ground, only if no other flight control ECAM caution is displayed, as follows :

- If the F/CTL RUD B SERVO FAULT appears at engine start, the flight crew may reset the PRIM 2 computer.
- If the F/CTL RUD Y SERVO FAULT appears at engine start, the flight crew may reset the PRIM 3 computer.

If, after the reset, a new F/CTL RUD B(Y) SERVO FAULT ECAM caution triggers, maintenance action is due.

In the case of an F/CTL RUD G SERVO FAULT, it is not authorized to reset the PRIM computers : An F/CTL RUD G SERVO FAULT that is triggered at engine start indicates a real rudder servojack failure. Therefore, a maintenance action is due.

VALIDITY :

A330-200/300 with electrical rudder.

FILING INSTRUCTIONS :

Update the Record of Temporary Revisions and insert the following pages :

TR N° 396-1 page 1 of 3, following 3.00.36.

TR N° 396-1 page 2 of 3, facing 3.02.27, Page 21.

TR N° 396-1 page 3 of 3, facing 3.04.24, Page 4.

This Temporary Revision has been issued after normal revision N° 23.
Do not remove it until instructed to do so.

SUBJECT : A/F OPERATING LIMITATIONS

REASON FOR ISSUE :

This Temporary Revision is issued to remove the engine out limitation from FCOM 3.01.22 page 1, because it only applies to FMS2 Thales/Smiths REV2 Standard.

VALIDITY :

A330-200 with :

- FMS2 Thales/Smiths REV2 – Standard (Mod : 55351 or 55352), or
- FMS1 Honeywell Legacy standard, or
- FMS2 Honeywell Pegasus (Mod 47457, 47462, 51138, or 51139),
or A330-300 with FMS2 Thales/Smiths REV2 – Standard (Mod : 55351 or 55352).

FILING INSTRUCTIONS :

Update the Record of Temporary Revisions, and insert the following pages :

TR N° 399-1, page 1 of 2, following 3.00.36.

TR N° 399-1, page 2 of 2, facing 3.01.22, page 1.

This Temporary Revision has been issued after normal revision N° 23.
Do not remove it until instructed to do so.

THIS TABLE GIVES, FOR EACH AIRCRAFT INCLUDED IN THE MANUAL, THE CROSS REFERENCE BETWEEN :

- THE MANUFACTURING SERIAL NUMBER (MSN) WHICH APPEARS IN THE LIST OF EFFECTIVE PAGES
- THE REGISTRATION NUMBER OF THE AIRCRAFT AS KNOWN BY AIRBUS INDUSTRIE.

MSN	REGISTRATION
0341	SIM2.2

3GM

18 JUN 2007

3.00.70
PAGE : CRT001

A330

FCOM

VOL. 3 FLIGHT OPERATIONS

HIGHLIGHTS

REV023

V CH SEC ---PAGE--- SEQ- --REV-- -----VALIDATION CRITERIA-----
-----REASONS OF CHANGE-----

3 01 22 002 200 REV021 CODE 0133
- INCORPORATION OF MOD 51139
- DELETION OF MOD 47457

3 02 25 001 200 REV023 CODE 0040
- INCORPORATION OF MOD 50723
- DELETION OF MOD 53123

3 02 34 003 101 REV022 47457=47462=51138=51139
- INCORPORATION OF MOD 51139

3 05 15 001 105 REV015 47457 OR 51139/80E1A2/A3/A4
- INCORPORATION OF MOD 51139

3 05 15 002 105 REV015 47457=51139/80E1A2/A3/A4
- INCORPORATION OF MOD 51139

3 05 15 003 105 REV015 47457=51139/80E1A2/A3/A4
- INCORPORATION OF MOD 51139

M	V	CH	SEC	---PAGE---	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	---PAGE---	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
3	00	00	001		001	REV006		ALL
3	00	10	001		001	REV022		ALL
3	00	10	002		001	REV017	STD	
3	00	10	003		001	REV006		ALL
3	00	10	004		001	REV006		
3	00	10	005		001	REV006		ALL
3	00	20	001		001	REV023	LIST OF CODES	ALL
3	00	20	002		001	REV023	LIST OF CODES	
3	00	20	003		001	REV023	LIST OF CODES	ALL
3	00	20	004		001	REV023	LIST OF CODES	
3	00	20	005		001	REV023	LIST OF CODES	ALL
3	00	20	006		001	REV023	LIST OF CODES	
3	00	20	007		001	REV023	LIST OF CODES	ALL
3	00	20	008		001	REV023	LIST OF CODES	
3	00	20	009		001	REV023	LIST OF CODES	ALL
3	00	20	010		001	REV023	LIST OF CODES	
3	00	30	001		001	REV023	LIST OF NORMAL REVISIONS	ALL
3	00	35	001		001	REV007	RECORD OF TEMPORARY REVISION	ALL
3	00	36	001-LTR		001	REV023	LIST OF TEMPORARY REVISIONS	ALL
3	00	70	CRT		001	REV023	CROSS REFERENCE TABLE	ALL
3	00	75	HL		001	REV023	HIGHLIGHTS	ALL
3	00	80	LEP		001	REV023	LIST OF EFFECTIVE PAGES	ALL
3	00	85	LOM		001	REV023	LIST OF MOD/MP/SB	ALL
3	01	00	001		001	REV023		ALL
3	01	00	002		205	REV023	CODE 0260	
3	01	10	001		001	REV005		ALL
3	01	20	001		215	REV011	44905+46892/80E1A4	ALL
3	01	20	002		210	REV023	CODE 0196	
3	01	20	003		001	REV021		ALL
3	01	20	004		015	REV020	80E1A2/A3/A4/4168A/772B/772C	
3	01	20	004A		001	REV020		ALL
3	01	20	005		001	REV019		ALL
3	01	20	006		212	REV020	44905+49144/80E1A4	
3	01	20	007		110	REV019	GE/4168A/772B/772C/44905	ALL
3	01	21	001		100	REV016	45330=43475+45330	ALL

A330

FCOM

VOL.3 (FLIGHT OPERATIONS)

LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3 01 22 001		200	REV023	44905+48766=44905+48765	ALL
3 01 22 002		200	REV021	CODE 0133	
3 01 22 002A		100	REV021	CODE 0188	ALL
3 01 22 003		001	REV022	STD=44905=46932=47233	ALL
3 01 22 004		100	REV022	44905=46932=44905+47233	
3 01 24 001		105	REV018	M:47660=(47660+51221)	ALL
3 01 28 001		005	REV021	GE	ALL
3 01 28 002		130	REV018	GE/PW/44644	
3 01 29 001		001	REV008		ALL
3 01 32 001		222	REV022	CODE 0226	ALL
3 01 32 002		001	REV017		
3 01 34 001		202	REV022	CODE 0150	ALL
3 01 35 001		307	REV023	CODE 0272	ALL
3 01 35 002		105	REV008	40257=52485+52800	
3 01 49 001		001	REV021		ALL
3 01 49 002		100	REV022	45332=46255	
3 01 70 001		005	REV015	GE	ALL
3 01 70 002		005	REV011	GE	
3 02 00 001		103	REV023	51790=54786	ALL
3 02 00 002		001	REV020		
3 02 00 003		100	REV018	47420=49632	ALL
3 02 00 004		200	REV022	CODE 0216	
3 02 00 005		200	REV019	49144+49193=49144+54786	ALL
3 02 00 006		202	REV023	44644+46710	
3 02 00 007		001	REV019		ALL
3 02 00 008		405	REV021	CODE 0218	
3 02 00 009		202	REV023	CODE 0222	ALL
3 02 00 010		105	REV018	47420/GE	
3 02 00 011		105	REV023	GE/49632	ALL
3 02 00 012		001	REV022		
3 02 01 001		001	REV022		ALL
3 02 01 002		001	REV022		
3 02 01 002A		001	REV022		ALL
3 02 01 003		001	REV023		ALL
3 02 01 004		001	REV014		
3 02 01 005		001	REV019		ALL
3 02 01 006		001	REV019		

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	02	10	001		001	REV021		ALL
3	02	10	002		001	REV023		
3	02	10	003		001	REV023	STD	ALL
3	02	10	004		001	REV018		
3	02	10	005		001	REV021		ALL
3	02	10	006		001	REV012		
3	02	10	006A		115	REV019	M: 44905/GE 80E1A3/80E1A4	ALL
3	02	10	007		001	REV011		ALL
3	02	10	008		001	REV015		
3	02	10	009		001	REV019		ALL
3	02	21	001		100	REV018	40097	ALL
3	02	21	002		100	REV018	40097	
3	02	21	003		210	REV019	M: 40097+51502	ALL
3	02	21	004		202	REV018	40097+49632	
3	02	21	005		102	REV018	49193=54786	ALL
3	02	21	006		001	REV009		
3	02	21	007		105	REV020	CODE 0223	ALL
3	02	21	008		001	REV018	STD	
3	02	21	009		200	REV018	40063+40097=40097+46386	ALL
3	02	21	010		102	REV022	49632=(49304+49632)	
3	02	21	011		202	REV022	40097+49632	ALL
3	02	21	012		200	REV023	40099+51790=40099+54786	
3	02	22	001		100	REV020	46324=52992=46324+52992	ALL
3	02	22	002		001	REV021		
3	02	22	003		001	REV007		ALL
3	02	22	004		103	REV023	43639=43641=43724	
3	02	22	005		100	REV020	46324=52992=46324+52992	ALL
3	02	22	006		001	REV020	STD	
3	02	23	001		100	REV018	46256	ALL
3	02	23	002		102	REV015	47420	
3	02	24	001		100	REV019	M: 44385	ALL
3	02	24	002		001	REV021		
3	02	24	003		001	REV008		ALL
3	02	24	004		400	REV018	M: 44431+46256+47420+49632	
3	02	24	005		132	REV023	M: 49632/GE	ALL
3	02	24	005A		210	REV023	44905+49632/GE	ALL
3	02	24	006		300	REV018	CODE:0027	ALL

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	02	24	007	307	REV021	CODE 0064		ALL
3	02	24	008	310	REV023	CODE 0240/CE		
3	02	24	009	200	REV023	45509+47930		ALL
3	02	24	010	435	REV023	CODE 0091/CE		
3	02	24	011	105	REV023	49144=45509+49144		ALL
3	02	24	012	001	REV018	STD		
3	02	24	013	110	REV018	45008		ALL
3	02	24	014	001	REV018	STD		
3	02	24	015	200	REV022	M:45509+47244		ALL
3	02	24	016	205	REV018	CODE:0008		
3	02	24	017	300	REV021	M:44385+45509+49632		ALL
3	02	24	018	100	REV018	M:50014=(44482+50014)		
3	02	24	019	205	REV022	43078+49632		ALL
3	02	24	019A	400	REV023	45509+47243+49144+49632		ALL
3	02	24	020	202	REV022	45008+49632		ALL
3	02	24	021	100	REV023	44644		ALL
3	02	24	022	304	REV018	CODE 0068		
3	02	24	023	102	REV018	49632		ALL
3	02	25	001	200	REV023	CODE 0040		ALL
3	02	26	001	102	REV021	49193=54786		ALL
3	02	26	002	102	REV019	49193=51790=54786		
3	02	26	003	001	REV022	STD		ALL
3	02	26	004	001	REV022	STD		
3	02	26	005	001	REV021	STD		ALL
3	02	26	006	001	REV020	STD		
3	02	26	007	100	REV022	46256		ALL
3	02	26	008	100	REV022	49632		
3	02	26	009	001	REV022	STD		ALL
3	02	26	010	001	REV022	STD		
3	02	26	011	200	REV022	CODE 0211		ALL
3	02	26	012	001	REV022	STD		
3	02	26	012A	001	REV022	STD		ALL
3	02	26	013	001	REV022	STD		ALL
3	02	26	014	001	REV022	STD		
3	02	26	015	100	REV022	49193=54786		ALL
3	02	27	001	001	REV006	STD		ALL
3	02	27	002	100	REV021	49193=54786		

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	02	27	003		100	REV021	49193=54786	ALL
3	02	27	004		001	REV021		
3	02	27	005		100	REV009	46256	ALL
3	02	27	006		105	REV020	CODE 0139	
3	02	27	007		102	REV018	CODE 0152	ALL
3	02	27	008		001	REV018	CODE 0153	
3	02	27	009		200	REV022	46256+46290	ALL
3	02	27	010		200	REV023	46256+46290	
3	02	27	011		001	REV019		ALL
3	02	27	012		200	REV020	49632+51820=49632+52017	
3	02	27	013		100	REV019	CODE 0280	ALL
3	02	27	014		001	REV019		
3	02	27	015		102	REV018	49144	ALL
3	02	27	016		300	REV019	CODE 0250	
3	02	27	017		102	REV018	49144	ALL
3	02	27	018		103	REV018	49144	
3	02	27	019		105	REV018	M: 49144	ALL
3	02	27	020		102	REV020	49144=47420+49144	
3	02	27	021		200	REV020	49144+51790=49144+54786	ALL
3	02	27	022		200	REV020	49144+51790=49144+54786	
3	02	27	023		200	REV020	49144+51790=49144+54786	ALL
3	02	28	001		100	REV008	44644	ALL
3	02	28	002		005	REV021	GE/PW	
3	02	28	003		200	REV020	44644+47930	ALL
3	02	28	004		305	REV018	44644+46710+49632	
3	02	28	005		210	REV021	44488+44644	ALL
3	02	28	006		001	REV021	STD	
3	02	28	006A		205	REV021	44644+46256	ALL
3	02	28	006B		100	REV021	44644	ALL
3	02	28	007		100	REV021	44644	ALL
3	02	28	008		100	REV020	44644	
3	02	28	008A		001	REV021	STD	ALL
3	02	28	009		200	REV021	44644+45008	ALL
3	02	28	010		200	REV020	44644+46256	
3	02	28	011		300	REV021	CODE 0174	ALL
3	02	28	012		102	REV021	44644	
3	02	28	013		200	REV021	CODE 0251	ALL
3	02	28	014		100	REV021	44644	

A330

FCOM

VOL.3 (FLIGHT OPERATIONS)

LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	02	28	015	001	REV018	STD		ALL
3	02	28	016	100	REV018	45008		
3	02	29	001	001	REV005	STD		ALL
3	02	29	002	202	REV019	49144+49193=49144+54786		
3	02	29	003	100	REV014	46812		ALL
3	02	29	004	100	REV016	46812		
3	02	29	004A	100	REV022	46812		ALL
3	02	29	004B	105	REV022	M:49144		ALL
3	02	29	005	100	REV015	46812		ALL
3	02	29	006	202	REV019	CODE 0252		
3	02	29	006A	100	REV019	M:49144		ALL
3	02	29	007	102	REV018	49144		ALL
3	02	29	008	105	REV019	49193=54786		
3	02	29	008A	102	REV019	49144		ALL
3	02	29	009	001	REV018	STD		ALL
3	02	29	010	100	REV019	M:49144		
3	02	29	011	100	REV021	51092		ALL
3	02	29	012	202	REV019	49144+49193=49144+54786		
3	02	29	013	100	REV018	46812		ALL
3	02	29	014	120	REV019	M:49144		
3	02	29	015	001	REV015	STD		ALL
3	02	29	016	100	REV015	44488		
3	02	30	001	001	REV019			ALL
3	02	30	002	105	REV022	51790=54786=49193+51790		
3	02	30	003	100	REV022	49193=54787		ALL
3	02	30	004	001	REV021			
3	02	30	005	001	REV019			ALL
3	02	30	006	001	REV009			
3	02	30	007	001	REV021			ALL
3	02	30	008	001	REV019			
3	02	30	009	105	REV022	51790=54786=49193+51790		ALL
3	02	30	010	105	REV022	51790=54786=49193+51790		
3	02	30	011	105	REV022	51790=54786=49193+51790		ALL
3	02	30	012	105	REV022	51790=54786=49193+51790		
3	02	30	013	105	REV022	51790=54786=49193+51790		ALL
3	02	31	001	200	REV021	49632+50978		
3	02	31	002	001	REV022			ALL

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	02	31	003		100	REV019	47524=50161	ALL
3	02	31	004		100	REV021	47524=50161	
3	02	31	005		100	REV022	47524=50161	ALL
3	02	31	005A		100	REV020	47524=50161	ALL
3	02	31	006		100	REV014	45057	ALL
3	02	32	001		001	REV023		ALL
3	02	32	002		001	REV015		
3	02	32	003		001	REV006		ALL
3	02	32	004		001	REV006		
3	02	32	005		001	REV018	STD	ALL
3	02	32	006		001	REV008		
3	02	32	007		100	REV021	45008	ALL
3	02	32	008		105	REV013	45008	
3	02	32	009		001	REV017		ALL
3	02	32	010		200	REV021	M:45900+49632	
3	02	32	011		001	REV019	STD	ALL
3	02	32	012		300	REV019	40118+43442+49632	
3	02	32	013		001	REV011	STD	ALL
3	02	32	014		105	REV022	51790=54786=49193+51790	
3	02	34	001		200	REV021	46324+51790=46324+54786	ALL
3	02	34	002		200	REV021	46324+51790=46324+54786	
3	02	34	003		101	REV022	47457=47462=51138=51139	ALL
3	02	34	004		001	REV022	STD	
3	02	34	004A		100	REV023	46324=52992=(46342+52992)	ALL
3	02	34	005		001	REV018	STD	ALL
3	02	34	006		305	REV021	CODE 0159	
3	02	34	006A		100	REV021	CODE 0219	ALL
3	02	34	007		100	REV023	46324=52992=(46324+52992)	ALL
3	02	34	008		105	REV020	40064	
3	02	34	009		102	REV018	49193=54786	ALL
3	02	34	010		105	REV020	51790=54786	
3	02	34	011		001	REV006	STD	ALL
3	02	34	012		105	REV023	52992=46324+52992	
3	02	34	012A		105	REV023	52992	ALL
3	02	34	013		101	REV021	52992=52992+46324	ALL
3	02	34	014		100	REV022	CODE:0034	
3	02	34	015		100	REV019	49193=54786	ALL
3	02	34	016		100	REV020	49193=54786	

A330

FCOM

VOL.3 (FLIGHT OPERATIONS)

LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3 02 34 017		001	REV022		ALL
3 02 34 018		210	REV022	CODE 0177 80E1A2/A3/A4	
3 02 34 019		100	REV022	44308+46893=44724+44907	ALL
3 02 34 020		100	REV022	44308+46893=44724+44907	
3 02 34 021		110	REV022	E80E1A2/A3/A4	ALL
3 02 34 022		110	REV022	44905/A2/A3/A4	
3 02 36 001		001	REV013	STD	ALL
3 02 36 002		100	REV019	40097	
3 02 36 003		300	REV020	CODE 0253	ALL
3 02 36 004		001	REV018	STD	
3 02 36 005		200	REV020	46256+51790=46256+54726	ALL
3 02 36 006		102	REV021	51788	
3 02 36 007		200	REV021	51788+51790=51786+54786	ALL
3 02 36 008		001	REV021	STD	
3 02 46 001		300	REV017	46742+47420+48227	ALL
3 02 49 001		100	REV009	46511	ALL
3 02 52 001		001	REV018	STD	ALL
3 02 52 002		001	REV005	STD	
3 02 70 001		200	REV019	CODE 0211	ALL
3 02 70 002		112	REV020	CODE 0256	
3 02 70 003		001	REV021		ALL
3 02 70 003A		300	REV021	CODE 0257	ALL
3 02 70 004		125	REV023	49632	ALL
3 02 70 005		100	REV023	CODE 0257	ALL
3 02 70 006		300	REV023	CODE:0021	
3 02 70 006A		100	REV023	45509	ALL
3 02 70 007		247	REV018	CODE 0119/GE	ALL
3 02 70 008		120	REV020	GE/CODE 0258	
3 02 70 009		010	REV023	GE ALL	ALL
3 02 70 010		105	REV018	GE/49632	
3 02 70 011		001	REV010		ALL
3 02 70 012		005	REV006	GE ALL	
3 02 70 013		020	REV007	GE ALL	ALL
3 02 70 014		100	REV018	49632	
3 02 70 015		200	REV019	M:49144+49632	ALL
3 02 70 016		230	REV023	CODE 0215/GE	
3 02 70 017		205	REV020	CODE 0017/GE	ALL
3 02 70 018		132	REV020	54786+51790=49193+51790/GE	

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA-----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA-----	-----EFFECTIVITY-----

3	02	70	019		001	REV018	GE ALL	ALL
3	02	70	020		001	REV018		
3	02	70	021		100	REV019	49193=54786	ALL
3	02	70	022		020	REV022	GE=PW	
3	02	70	023		001	REV007		ALL
3	02	70	024		001	REV012		
3	02	70	025		001	REV019		ALL
3	02	70	026		050	REV018	GE	
3	02	70	027		100	REV011	M:46237	ALL
3	02	70	028		001	REV011		
3	02	80	001		001	REV022		ALL
3	02	80	002		200	REV021	M: 45008+46324	
3	02	80	003		100	REV020	M: 45008	ALL
3	02	80	004		100	REV021	CODE:0075	
3	02	80	005		200	REV021	M: 45008+46324	ALL
3	02	80	006		200	REV021	CODE:0077	
3	02	80	007		001	REV016		ALL
3	02	80	008		125	REV021	GE80E1A4/44905=44905+47233	
3	02	80	009		001	REV006		ALL
3	02	80	010		001	REV016		
3	02	80	010A		001	REV013		ALL
3	02	80	011		001	REV022		ALL
3	02	80	012		001	REV022		
3	02	80	012A		001	REV022		ALL
3	02	80	012B		001	REV022		ALL
3	02	80	012C		001	REV022		ALL
3	02	80	013		001	REV020		ALL
3	02	80	014		200	REV021	M: 40467+50616=45748+50616	
3	02	80	015		040	REV018	GE	ALL
3	02	80	016		102	REV023	49144	
3	02	80	017		001	REV023		ALL
3	02	80	018		100	REV022	49632	
3	02	80	019		001	REV022		ALL
3	02	80	020		100	REV017	44100=44754	
3	02	80	021		001	REV022		ALL
3	02	80	022		001	REV021	STD	
3	02	90	001		001	REV010		ALL
3	02	90	002		001	REV019		

A330

FCOM

VOL.3 (FLIGHT OPERATIONS)

-REV 023

LIST OF EFFECTIVE PAGES (LEP) -

M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3 02 90 003		001	REV021		ALL
3 02 90 004		001	REV019		
3 02 90 005		001	REV019		ALL
3 02 90 006		001	REV022		
3 02 90 007		001	REV019		ALL
3 02 90 008		001	REV019		
3 03 00 001		001	REV009		ALL
3 03 01 001		001	REV021		ALL
3 03 02 001		001	REV016		ALL
3 03 02 002		001	REV007		
3 03 03 001		001	REV007		ALL
3 03 04 001		001	REV008		ALL
3 03 04 002		100	REV014 M:42630		
3 03 04 003		105	REV013 M:47454=(46255+47454)		ALL
3 03 04 004		001	REV020 STD=45191+46237+46256		
3 03 04 005		001	REV018		ALL
3 03 04 006		005	REV020 GE		
3 03 05 001		001	REV017		ALL
3 03 05 002		001	REV017		
3 03 05 003		001	REV005		ALL
3 03 05 004		001	REV018		
3 03 05 005		001	REV017		ALL
3 03 05 006		001	REV018		
3 03 06 001		001	REV007		ALL
3 03 06 002		105	REV021 44905		
3 03 06 003		001	REV018		ALL
3 03 06 004		001	REV015		
3 03 06 005		100	REV019 CODE 0288		ALL
3 03 06 006		100	REV020 M:51411		
3 03 06 007		100	REV022 M:43037=44629=45055		ALL
3 03 06 008		001	REV015		
3 03 06 009		001	REV017		ALL
3 03 06 010		001	REV017		
3 03 06 011		110	REV018 47244		ALL
3 03 06 012		105	REV018 M:44100=44754		
3 03 06 012A		100	REV021 50014		ALL
3 03 06 013		001	REV021 STD		ALL
3 03 06 014		001	REV022		

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	03	06	015		001	REV018		ALL
3	03	07	001		001	REV020		ALL
3	03	07	002		300	REV018	M: 47500+49632+50014	ALL
3	03	07	003		001	REV018		ALL
3	03	08	001		100	REV021	M: 46237 GE ALL	ALL
3	03	08	002		005	REV005	GE ALL	
3	03	09	001		005	REV006	GE ALL	ALL
3	03	09	002		245	REV021	43442+52653/GE	
3	03	10	001		005	REV016	GE	ALL
3	03	10	002		115	REV021	CODE 0200	
3	03	10	003		100	REV021	43037=44629=45055	ALL
3	03	10	004		202	REV023	44100+49495=44754+49495	
3	03	10	005		001	REV022		ALL
3	03	10	006		120	REV014	CODE 0200	
3	03	11	001		145	REV021	52653/GE	ALL
3	03	11	002		001	REV021		
3	03	12	001		001	REV022		ALL
3	03	12	002		100	REV023	46459/GE	
3	03	12	003		001	REV020		ALL
3	03	12	004		001	REV016		
3	03	12	005		001	REV019		ALL
3	03	13	001		140	REV020	52653/GE	ALL
3	03	14	001		001	REV009		ALL
3	03	14	002		100	REV022	49495=50640	
3	03	15	001		100	REV020	46558	ALL
3	03	15	002		100	REV022	49495=50640	
3	03	16	001		001	REV005		ALL
3	03	16	002		001	REV022		
3	03	16	003		140	REV022	52653/GE	ALL
3	03	17	001		001	REV021	STD	ALL
3	03	17	002		001	REV021	STD=55351=55352	
3	03	17	003		200	REV023	CODE 0072	ALL
3	03	17	004		001	REV017		
3	03	18	001		001	REV009	STD=55351=55352	ALL
3	03	18	002		312	REV022	CODE 0092	
3	03	18	003		001	REV021		ALL
3	03	18	004		001	REV023		

A330

FCOM

VOL.3 (FLIGHT OPERATIONS)

-REV 023

LIST OF EFFECTIVE PAGES (LEP) -

M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA-----	-----EFFECTIVITY-----
M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA-----	-----EFFECTIVITY-----

3 03 18 005		001	REV021		ALL
3 03 18 006		200	REV019	CODE 0263	
3 03 18 007		001	REV023		ALL
3 03 18 008		001	REV015		
3 03 19 001		100	REV022	CODE 0192	ALL
3 03 19 002		001	REV023		
3 03 19 002A		001	REV022		ALL
3 03 19 003		100	REV021	CODE 0171	ALL
3 03 19 004		001	REV018		
3 03 19 005		001	REV018	STD=55351=55352	ALL
3 03 19 006		305	REV022	CODE 0092	
3 03 19 007		100	REV018	CODE 0192	ALL
3 03 19 008		100	REV021	49193=54786	
3 03 19 009		110	REV022	M:51820=52017	ALL
3 03 19 010		001	REV023		
3 03 19 011		001	REV023		ALL
3 03 19 012		001	REV021		
3 03 19 013		001	REV021		ALL
3 03 20 001		001	REV017		ALL
3 03 20 002		001	REV005		
3 03 21 001		001	REV005		ALL
3 03 22 001		100	REV010	M:44905	ALL
3 03 22 002		100	REV016	44905	
3 03 22 003		100	REV017	GE ALL/44905	ALL
3 03 22 004		130	REV023	44905/GE PW	
3 03 22 005		001	REV021		ALL
3 03 22 006		001	REV005		
3 03 23 001		001	REV018		ALL
3 03 23 002		001	REV020		
3 03 24 001		001	REV021		ALL
3 03 24 002		001	REV016		
3 03 25 001		005	REV020	GE ALL	ALL
3 03 25 002		100	REV021	44905	
3 03 25 003		205	REV020	M:44905+49632	ALL
3 03 26 001		001	REV012		ALL
3 03 90 001		001	REV022		ALL
3 03 90 002		001	REV022		

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	03	90	003		001	REV023		ALL
3	03	90	004		001	REV022		
3	03	90	005		001	REV022		ALL
3	03	90	006		001	REV022		
3	03	90	007		001	REV022		ALL
3	03	90	008		001	REV022		
3	03	90	009		001	REV022		ALL
3	04	00	001		100	REV023	50014	ALL
3	04	00	002		202	REV021	50125+48227	
3	04	00	003		050	REV022	GE	ALL
3	04	10	001		001	REV006		ALL
3	04	10	002		100	REV019	M:43724 OR 44661 OR 44662	
3	04	10	003		001	REV022		ALL
3	04	10	004		001	REV008		
3	04	21	001		100	REV022	48813	ALL
3	04	21	002		001	REV014		
3	04	23	001		001	REV018	STD	ALL
3	04	23	002		200	REV018	CODE 0099	
3	04	23	002A		001	REV019		ALL
3	04	23	003		110	REV014	45452=48447=45451+46609	ALL
3	04	23	004		110	REV014	M:45452=48447=(45451+46609)	
3	04	23	005		200	REV015	CODE 0083	ALL
3	04	24	001		001	REV010		ALL
3	04	24	002		001	REV021		
3	04	24	003		001	REV009		ALL
3	04	24	004		100	REV021	M:43078	
3	04	24	005		001	REV021		ALL
3	04	24	006		001	REV021	STD	
3	04	24	007		200	REV021	M:46742+47921	ALL
3	04	25	001		200	REV023	50014+50242	ALL
3	04	25	002		200	REV023	50014+50242	
3	04	25	003		100	REV023	50014	ALL
3	04	27	001		001	REV006		ALL
3	04	27	002		001	REV018		
3	04	27	003		001	REV018		ALL
3	04	27	004		001	REV022		
3	04	27	005		001	REV022		ALL

A330

FCOM

VOL.3 (FLIGHT OPERATIONS)

-REV 023

LIST OF EFFECTIVE PAGES (LEP) -

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	04	27	005A		001	REV022		ALL
3	04	27	006		100	REV022	M:49144	ALL
3	04	27	007		001	REV018		ALL
3	04	27	008		001	REV018		ALL
3	04	27	009		001	REV021		ALL
3	04	27	010		001	REV021		ALL
3	04	27	011		001	REV017		ALL
3	04	28	001		100	REV023	45008	ALL
3	04	28	002		205	REV023	44575+45008	
3	04	30	001		001	REV021	STD	ALL
3	04	30	002		001	REV018		ALL
3	04	31	001		001	REV006		ALL
3	04	31	002		001	REV006		ALL
3	04	32	001		001	REV023		ALL
3	04	32	002		001	REV019		ALL
3	04	32	003		205	REV022	CODE 0185	ALL
3	04	34	001		001	REV008		ALL
3	04	34	002		001	REV014		ALL
3	04	34	003		001	REV013		ALL
3	04	34	004		100	REV022	44807+44808=44807+44808	
3	04	34	005		001	REV008		ALL
3	04	34	006		110	REV020	CODE 0003	
3	04	34	007		001	REV019		ALL
3	04	34	008		100	REV011	CODE 0034	
3	04	34	009		100	REV022	CODE 0034	ALL
3	04	34	010		001	REV005		ALL
3	04	34	011		001	REV018	STD	ALL
3	04	34	012		101	REV021	52992	
3	04	34	012A		001	REV021		ALL
3	04	34	013		201	REV021	CODE 0160	ALL
3	04	34	014		001	REV020	STD	
3	04	34	015		100	REV020	M:51411	ALL
3	04	34	016		100	REV020	M:51411	
3	04	46	001		402	REV021	46742+48227+50076+52426	ALL
3	04	46	002		202	REV020	CODE 0055	
3	04	46	003		302	REV021	48227+50076+52426	ALL
3	04	46	004		204	REV020	48227+52426	

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	04	46	005	304	REV020	48227+50125+52426		ALL
3	04	46	006	202	REV020	48227+52426		
3	04	46	007	304	REV020	48227+50125+52426		ALL
3	04	46	008	202	REV020	48227+52426		
3	04	46	009	104	REV020	48227		ALL
3	04	46	010	204	REV020	48227+52426		
3	04	46	011	104	REV020	48227		ALL
3	04	46	012	204	REV020	48227+52426		
3	04	46	013	104	REV020	48227		ALL
3	04	46	014	204	REV020	48227+52426		
3	04	46	015	204	REV021	48227+52426		ALL
3	04	46	016	204	REV021	48227+52426		
3	04	46	017	204	REV022	48227+52426		ALL
3	04	46	018	104	REV020	48227		
3	04	46	019	104	REV020	48227		ALL
3	04	46	020	104	REV020	48227		
3	04	46	021	104	REV020	48227		ALL
3	04	46	022	104	REV020	48227		
3	04	46	023	204	REV020	48227+52426		ALL
3	04	46	024	204	REV020	48227+52426		
3	04	46	025	104	REV020	48227		ALL
3	04	46	026	204	REV020	48227+52426		
3	04	46	027	204	REV020	48227+52426		ALL
3	04	46	028	204	REV020	48227+52426		
3	04	46	029	204	REV020	48227+52426		ALL
3	04	46	030	105	REV020	50125		
3	04	46	031	105	REV020	50125		ALL
3	04	46	032	105	REV020	50125		
3	04	46	033	105	REV020	50125		ALL
3	04	46	034	105	REV020	50125		
3	04	46	035	105	REV020	50125		ALL
3	04	46	036	105	REV020	50125		
3	04	46	037	105	REV020	50125		ALL
3	04	46	038	105	REV020	50125		
3	04	46	039	105	REV020	50125		ALL
3	04	46	040	105	REV020	50125		
3	04	46	041	105	REV020	50125		ALL
3	04	46	042	105	REV020	50125		
3	04	46	043	105	REV020	50125		ALL

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)

-REV 023

LIST OF EFFECTIVE PAGES (LEP) -

M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3 04 52 001		001	REV005		ALL
3 04 70 001		001	REV005		ALL
3 04 70 002		001	REV019		
3 04 70 003		005	REV019 GE ALL		ALL
3 04 70 004		100	REV021 M:46237 GE ALL		
3 04 70 005		001	REV022		ALL
3 04 70 006		001	REV022		
3 04 70 007		001	REV012		ALL
3 04 70 008		200	REV012 CODE:0213		
3 04 70 009		040	REV018 GE		ALL
3 04 90 001		005	REV022 GE ALL		ALL
3 04 90 002		005	REV022 GE		
3 04 91 001		001	REV022		ALL
3 04 91 002		100	REV014 MOD 44905		
3 04 91 003		115	REV021 GE80E1A2/A3/A4/44905		ALL
3 04 91 004		001	REV018		
3 04 91 005		001	REV022		ALL
3 04 91 006		001	REV021		
3 04 91 007		001	REV021		ALL
3 04 91 008		110	REV022 40063		
3 04 91 009		305	REV022 CODE 0095		ALL
3 04 91 010		001	REV018 STD		
3 04 91 010A		001	REV019		ALL
3 04 91 011		001	REV019 STD		ALL
3 04 91 012		001	REV019		
3 04 91 012A		001	REV019		ALL
3 04 91 013		001	REV010		ALL
3 04 91 014		001	REV019		
3 04 91 014A		001	REV020		ALL
3 04 91 015		001	REV010		ALL
3 04 91 016		100	REV022 M:40096=40098=40099		
3 04 92 001		001	REV022 STD		ALL
3 04 92 002		001	REV018 STD		
3 04 92 003		001	REV023 STD		ALL
3 04 92 004		001	REV022 STD		
3 04 92 005		001	REV018 STD		ALL
3 04 92 006		001	REV022 STD		

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	05	00	001		001	REV018		ALL
3	05	00	002		001	REV006		
3	05	05	001		001	REV006		ALL
3	05	05	002		001	REV006		
3	05	05	003		001	REV006		ALL
3	05	05	004		001	REV005		
3	05	05	005		001	REV012		ALL
3	05	05	006		001	REV021		
3	05	06	001		110	REV011	GE80E1A2/A3/A4/45055	ALL
3	05	06	002		015	REV008	GE 80E1A4	
3	05	06	003		015	REV007	GE 80E1A4	ALL
3	05	06	004		015	REV007	GE 80E1A4	
3	05	06	005		015	REV012	GE 80E1A4	ALL
3	05	06	006		010	REV007	GE 80E1A2/80E1A4	
3	05	06	007		010	REV007	GE 80E1A2/80E1A4	ALL
3	05	06	008		005	REV006	GE ALL	
3	05	10	001		001	REV008		ALL
3	05	10	002		115	REV009	GE80E1A2/A3/A4/44905	
3	05	10	003		115	REV009	GE80E1A2/A3/A4/44905	ALL
3	05	10	004		115	REV009	GE80E1A2/A3/A4/44905	
3	05	10	005		115	REV009	GE80E1A2/A3/A4/44905	ALL
3	05	10	006		220	REV022	44905+45584/E 80E1A2/A3/A4	
3	05	10	007		215	REV010	44905+45584/GE80E1A2/A3/A4	ALL
3	05	10	008		215	REV010	44905+45584/GE80E1A2/A3/A4	
3	05	10	009		215	REV010	44905+45584/GE80E1A2/A3/A4	ALL
3	05	10	010		215	REV010	44905+45584/GE80E1A2/A3/A4	
3	05	10	011		215	REV010	44905+45584/GE80E1A2/A3/A4	ALL
3	05	10	012		215	REV010	44905+45584/GE80E1A2/A3/A4	
3	05	10	013		215	REV010	44905+45584/GE80E1A2/A3/A4	ALL
3	05	10	014		215	REV010	44905+45584/GE80E1A2/A3/A4	
3	05	15	001		105	REV015	47457 OR 51139/80E1A2/A3/A4	ALL
3	05	15	002		105	REV015	47457=51139/80E1A2/A3/A4	
3	05	15	003		105	REV015	47457=51139/80E1A2/A3/A4	ALL
3	05	15	004		010	REV014	GE 80E1A2/A4/A3	
3	05	15	005		010	REV009	GE 80E1A2/A4/A3	ALL
3	05	15	006		010	REV009	GE 80E1A2/A4/A3	
3	05	15	007		010	REV007	GE 80E1A2/A4/A3	ALL
3	05	15	008		010	REV007	GE 80E1A2/A4/A3	
3	05	15	009		010	REV007	GE 80E1A2/A4/A3	ALL
3	05	15	010		010	REV007	GE 80E1A2/A4/A3	

M V CH SEC --PAGE-- SEQ- --REV-- ----VALIDATION CRITERIA---- -----EFFECTIVITY-----
 M V CH SEC --PAGE-- SEQ- --REV-- ----VALIDATION CRITERIA---- -----EFFECTIVITY-----

3 05 15 011	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 012	115	REV009	GE80E1A2/A3/A4/44905	
3 05 15 013	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 014	115	REV009	GE80E1A2/A3/A4/44905	
3 05 15 015	115	REV010	GE80E1A2/A3/A4/44905	ALL
3 05 15 016	115	REV010	GE80E1A2/A3/A4/44905	
3 05 15 017	115	REV010	GE80E1A2/A3/A4/44905	ALL
3 05 15 018	115	REV010	GE80E1A2/A3/A4/44905	
3 05 15 019	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 020	115	REV009	GE80E1A2/A3/A4/44905	
3 05 15 021	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 022	115	REV009	GE80E1A2/A3/A4/44905	
3 05 15 023	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 024	115	REV009	GE80E1A2/A3/A4/44905	
3 05 15 025	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 026	115	REV009	GE80E1A2/A3/A4/44905	
3 05 15 027	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 028	115	REV009	GE80E1A2/A3/A4/44905	
3 05 15 029	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 15 030	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 001	001	REV006		ALL
3 05 20 002	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 003	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 20 004	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 005	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 20 006	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 007	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 20 008	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 009	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 20 010	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 011	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 20 012	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 013	115	REV009	GE80E1A2/A3/A4/44905	ALL
3 05 20 014	115	REV009	GE80E1A2/A3/A4/44905	
3 05 20 015	115	REV010	GE80E1A2/A3/A4/44905	ALL
3 05 20 016	115	REV010	GE80E1A2/A3/A4/44905	
3 05 20 017	115	REV010	GE80E1A2/A3/A4/44905	ALL
3 05 20 018	115	REV010	GE80E1A2/A3/A4/44905	
3 05 20 019	001	REV013		ALL
3 05 20 020	001	REV013		

A330

FCOM

VOL.3

(FLIGHT OPERATIONS)
LIST OF EFFECTIVE PAGES (LEP) -

-REV 023

M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M	V	CH	SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3	05	25	001		001	REV006		ALL
3	05	25	002		115	REV015	GE80E1A2/A3/A4/44905	
3	05	25	003		115	REV015	GE80E1A2/A3/A4/44905	ALL
3	05	25	004		115	REV015	GE80E1A2/A3/A4/44905	
3	05	25	005		115	REV015	GE80E1A2/A3/A4/44905	ALL
3	05	30	001		001	REV006		ALL
3	05	30	002		115	REV009	GE80E1A2/A3/A4/44905	
3	05	30	003		115	REV009	GE80E1A2/A3/A4/44905	ALL
3	05	35	001		001	REV020		ALL
3	05	35	002		115	REV009	M:44905 GE 80E1A4	
3	05	35	003		115	REV009	M:44905 GE 80E1A4	ALL
3	05	35	004		001	REV008		
3	05	35	005		115	REV009	M:44905 GE 80E1A4	ALL
3	05	35	006		115	REV009	M:44905 GE 80E1A4	
3	05	40	001		001	REV008		ALL
3	05	40	002		115	REV012	GE80E1A2/A3/A4/44905	
3	05	40	003		115	REV012	GE80E1A2/A3/A4/44905	ALL
3	05	50	001		001	REV006		ALL
3	05	50	002		001	REV011		
3	05	50	003		001	REV011		ALL
3	05	50	004		001	REV011		
3	05	50	005		001	REV011		ALL
3	05	50	006		001	REV011		
3	06	00	001		001	REV007		ALL
3	06	10	001		001	REV006		ALL
3	06	10	002		001	REV006		
3	06	20	001		115	REV009	80E1A4/A3/44905	ALL
3	06	30	001		001	REV007		ALL
3	06	30	002		115	REV009	M : 44905/ GE 80E1A4/A3	
3	06	30	003		115	REV009	M : 44905/GE 80E1A4/A3	ALL
3	06	30	004		115	REV009	M : 44905/GE 80E1A4/A3	
3	06	30	005		115	REV021	M : 44905/ GE 80E1A4/A3	ALL
3	06	30	006		115	REV009	M : 44905/GE 80E1A4/A3	
3	06	30	007		115	REV021	M : 44905/GE 80E1A4/A3	ALL
3	06	30	008		115	REV009	M : 44905/GE 80E1A4/A3	
3	06	30	009		115	REV021	M : 44905/ GE 80E1A4/A3	ALL
3	06	30	010		115	REV009	M : 44905/ GE 80E1A4/A3	

A330

FCOM

VOL.3 (FLIGHT OPERATIONS)

-REV 023

LIST OF EFFECTIVE PAGES (LEP) -

M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----
M V CH SEC	--PAGE--	SEQ-	--REV--	----VALIDATION CRITERIA----	-----EFFECTIVITY-----

3 06 30 011		115	REV021	M 44905/GE 80E1A4/A3	ALL
3 06 30 012		001	REV007		
3 06 30 013		115	REV021	M:44905/GE80E1A4/A3	ALL
3 06 40 001		001	REV015		
3 06 40 002		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 40 003		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 40 004		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 40 005		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 40 006		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 40 007		001	REV007		ALL
3 06 50 001		001	REV006		
3 06 50 002		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 003		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 004		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 005		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 006		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 007		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 008		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 009		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 010		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 011		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 012		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 013		001	REV007		
3 06 50 014		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 50 015		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 55 001		115	REV015	GE80E1A3/A4/44905	ALL
3 06 60 001		115	REV009	M:44905 GE 80E1A4/A3	ALL
3 06 70 001		001	REV006		
3 06 70 002		001	REV012		
3 06 70 003		001	REV007		ALL
3 07 20 001-LEBBU	001	REV019	LIST OF OEB & FCOM BULLETINS	ALL	
3 07 30 001		001	REV007	STATUS OF OEB	ALL

M	V REV	MOD MP	TITLE	VALIDITY
T		S8		

- . 023 40021 ELECTRICS-GENERATION-DISTRIBUTION-VU'S
..... AND AVIONICS-DEFINE BASIC A/C
ALL
- . 023 40063 AIR CONDITIONING-AVIONICS COMPARTMENT-
..... DEFINE GROUND COOLING UNIT INSTALLATION
ALL
- . 023 40064 AUTOFLIGHT-DEFINE QFE/QNH SETTING
..... ALL
- . 023 40081 NAVIGATION-DEFINE METRIC ALTIMETER
..... ALL
- . 023 40083 NAVIGATION-DEFINE MORA DISPLAY ON ND
..... ALL
- . 023 40096 AIR CONDITIONING-DEFINE VENTILATION OF
FORWARD CARGO COMPARTMENT
ALL
- . 023 40097 AIR CONDITIONING-DEFINE TEMPERATURE
CONTROL OF FORWARD CARGO COMPARTMENT
ALL
- . 023 40098 AIR CONDITIONING-DEFINE VENTILATION OF
AFT CARGO COMPARTMENT
ALL
- . 023 40099 AIR CONDITIONING-DEFINE HEATING SYSTEM
FOR LOWER DECK BULK CARGO COMPARTMENT
ALL
- . 023 40118 LANDING GEAR-NOSE AND MAIN GEARS-
INSTALL PROVISIONS FOR T.P.I.S (TYRE
PRESSURE INDICATING SYSTEM)
ALL
- . 023 40197 POWER PLANT-DEFINE CF6 80E1 POWER PLANT
AND ASSOCIATED SYSTEMS
ALL
- . 023 40257 OXYGEN-PASSENGER OXYGEN-INSTALL SYSTEM
PROVISIONS FOR FIVE OXYGEN CYLINDERS
GASEOUS SYSTEM
ALL

M	V REV	MOD MP	TITLE	VALIDITY
		SB		

- , 023 40373 COMMUNICATIONS-AUDIO MANAGEMENT-IMPROVE
AUDIO CONTROL PANEL (A C P)
ALL
- , 023 40467 OXYGEN-CREW OXYGEN-INSTALL A 115 CU
FEET STEEL CYLINDER
ALL
- , 023 40518 OXYGEN-PASSENGER OXYGEN-EXTEND DURATION
OF CHEMICAL O2 SUPPLY TO 20 MINUTES
ALL
- , 023 40630 OXYGEN - PASSENGER O2 - INSTALL
ALTERNATIVE OXYGEN BOXES SUPPLIED BY
PURITAN
ALL
- , 023 41309 GENERAL-COMPLETE BASIC A/C DEFINITION
(A330)
ALL
- , 023 41957 OXYGEN -PASSENGER OXYGEN-INSTALL
ALTERNATIVE OXYGEN BOXES EXTENDED
DURATION 22 MINUTES (VENDOR PURITAN)
ALL
- , 023 42083 NAVIGATION-SATELLITE NAVIGATION-INSTALL
2 OVERHEAD REMOTE GPS RECEIVERS AND
ASSOCIATED ANTENNAE (HONEYWELL - SFE)
ALL
- , 023 42259 NAVIGATION-ADIRS-INSTALL HONEYWELL
4 MCU ADIRU WITH GPS CAPABILITY
ALL
- , 023 42630 AIR CONDITIONING-AVIONICS EQUIPMENT
VENTILATION-INCREASE HORN TIME DELAY
WARNINGIN CASE OF VENT EXTRA FAULT
ALL
- , 023 42915 AIR CONDITIONNING - LWR DK CARGO COMPT.
VENTILATION AND COOLING (FWD AND AFT) -
INTRODUCE COMMON VENTILATION CONTROLLER
ALL

M	V	REV	MOD	MP	TITLE	VALIDITY
				S8		

- . 023 43029 LANDING GEAR - MAIN GEAR - FIT STRENGTHENED MAIN LANDING GEAR FOR GROWTH A/C ALL
- . 023 43078 FLIGHT CONTROLS - CHANGE WIRING OF FCPC1 AND FCSC1 FAULT INDICATOR LIGHTS ALL
- . 023 43442 LANDING GEAR - NLG - INSTALL A WARNING SYSTEM IN COMPLIANCE WITH JAR 25-745 ALL
- . 023 43475 AIR CONDITIONING - PRESSURE CONTROL AND MONITORING - INCREASE MAX. CABIN DIFFERENTIAL PRESSURE ALL
- . 023 43537 NAVIGATION - ADIRS - FIT REDUCED VERTICAL SEPARATION MINIMUM (RVSM) ALL
- . 023 43724 AUTOFLIGHT - FMEGC - INSTALL IMPROVED AUTOPILOT FOR GE ENGINES ALL
- . 023 43744 NAVIGATION -VOR/MARKER- INSTALL COLLINS VOR 900 RECEIVERS ALL
- . 023 44015 FIRE PROTECTION - SMOKE DETECTION - INTRODUCE UPDATED SDCU ALL
- . 023 44047 FLIGHT CONTROLS - EFCS / CONTROL INPUT AND POWER SUPPLY - PROVIDE A SECOND ELECTRICAL POWER SUPPLY TO FCSC2 ALL
- . 023 44100 NAVIGATION - WEATHER RADAR SYSTEM - ACTIVATE DUAL PREDICTIVE WINDSHEAR RADAR SYSTEM, COLLINS ALL

M	V REV	MOD MP	TITLE	VALIDITY
T		SB		

- . 023 44339 NAVIGATION-GPS-INTRODUCE PRIMARY MEANS OF NAVIGATION USING HONEYWELL GPS (SFE)
..... ALL
- . 023 44385 FLIGHT CONTROLS - CONTROL INPUTS AND POWER SUPPLY - PROVIDE A SECOND ELECTRICAL POWER SUPPLY TO FCPC3
..... ALL
- . 023 44431 ELECTRICAL POWER-ELECTRICAL CONTRACTOR MANAGEMENT SYSTEM - INSTALL NEW ECMU STANDARD 5
..... ALL
- . 023 44488 INDICATING/RECORDING SYSTEM - FWC - INSTALL NEW FWC STANDARD K1.0
..... ALL
- . 023 44575 FUEL - FMCS - FIT FCMC (STAGE 7.1) WITH CHANGES TO SOFTWARE FOR A330 AND A340 AIRCRAFT
..... ALL
- . 023 44603 FUEL - APU FUEL PUMP SYSTEM - PREVENT AN ELECTRICAL ESS NETWORK "OVERLOAD" (A330)
..... ALL
- . 023 44644 FUEL - DISTRIBUTION - INSTALL STRUCTURE AND SYSTEM PROVISIONS FOR ACTIVATION OF CENTER TANK (A330-200)
..... ALL
- . 023 44800 NAVIGATION - GENERAL - CHANGE FROM BFE TO SFE ACCORDING TO NEW SPECIFICATIONS
..... ALL
- . 023 44807 INDICATING/RECORDING SYSTEM-ELECTRONIC INSTRUMENT SYSTEM (E.I.S.) - INSTALL DMC SOFTWARE V509X WITH DMC B HARDWARE
..... ALL

M	V REV	MOD MP	TITLE	VALIDITY
T		S8		

- . 023 44887 AUTO FLIGHT - FCU- INTRODUCE AUTOMATIC FLIGHT DIRECTOR REENGAGEMENT CAPABILITY IN GO-AROUND MODE ALL
- . 023 44905 FLIGHT CONTROLS - GENERAL - ADAPT FLIGHT CONTROLS FOR ST7 ALL
- . 023 45008 FUEL - JETTISON SYSTEM - INSTALL JETTISON SYSTEM ON A330-200 ALL
- . 023 45022 NAVIGATION - RADIO ALTIMETER - INSTALL NEW THOMPSON ERT 540 RADIO ALTIMETER STANDARD ALL
- . 023 45055 ENGINE FUEL AND CONTROL - GENERAL - PROVIDE DERATED TAKE-OFF FACILITIES FOR G.E. ENGINES ALL
- . 023 45057 INDICATING/RECORDING SYSTEM - FWC - DEFINE NEW OEB REMINDER FUNCTION ALL
- . 023 45191 HYDRAULIC POWER - MAIN HYDRAULIC POWER- INTRODUCE PUSH BUTTON SWITCHES AND SWITCHGUARDS ON HYDRAULIC CONTROL PANEL ALL
- . 023 45198 AIR CONDITIONING - ADAPT FWD CARGO COMPARTMENT VENTILATION FOR ST7 VERSIONS ALL
- . 023 45238 AUTO FLIGHT - FMGEC - INSTALL STD L7 - B4 FOR A330 WITH GE ENGINES ALL
- . 023 45264 NAVIGATION - ADF - INSTALL ADF RECEIVER COLLINS 900 P/N 822-0299-020 ALL

M	V REV	MOD MP	TITLE	VALIDITY
		SB		

- . 023 45266 NAVIGATION - VOR - INSTALL VOR RECEIVERS COLLINS 900 P/N 822-0297-020 ALL
- . 023 45330 AIR CONDITIONING - PRESSURE CONTROL - INTRODUCE MODIFIED CABIN PRESSURE CONTROLLER P/N 20793-01AA ALL
- . 023 45332 AIRBORNE AUXILIARY POWER - CONTROL AND MONITORING - INTRODUCE VERSATILE ECB ALL
- . 023 45342 OXYGEN - PASSENGER OXYGEN SYSTEM - INTRODUCE IMPROVED OPTIONAL O2 CONTAIN. SERIES 22 MIN. FROM VENDOR DRAEGER ALL
- . 023 45451 COMMUNICATION - SATCOM - ACTIVATE COCKPIT VOICE WITH HONEYWELL SATCOM AVIONICS ALL
- . 023 45509 NAVIGATION - MMR - INSTALL COLLINS MULTI-MODE RECEIVERS PROVIDING ILS (FM IMMUNE) AND GPS PRIMARY FUNCTION ALL
- . 023 45520 FUEL - FCMS - FIT FCMC STAGE 8.0 ALL
- . 023 45584 ENGINE FUEL AND CONTROL - INCORPORATE A330/GE DERATED CLIMB MODIFICATION ALL
- . 023 45748 OXYGEN - CREW OXYGEN - INSTALL A 115 CU.FT COMPOSITE OXYGEN CYLINDER ALL
- . 023 45821 NAVIGATION - ADIRS - INTRODUCE HONEYWELL ADIRU 4MCU STD HG 2030AD10 ALL

M	V	REV	MOD	MP	TITLE	VALIDITY
				S8		

- . 023 45900 LANDING GEAR - NORMAL BRAKING -
..... INSTALL BSCU SOFTWARE STANDARD STA
..... ALL
- . 023 46180 AUTO FLIGHT - FMGEC - INSTALL STD
..... L7-B5 FOR A330 WITH GE ENGINES
..... ALL
- . 023 46237 INDICATING/RECORDING SYSTEMS - EIS -
..... DISPLAY MANAGEMENT COMPUTER -
..... INSTALL NEW DMC SOFTWARE V510X
..... ALL
- . 023 46256 INDICATING/RECORDING SYSTEMS -
..... CENTRAL WARNING SYSTEMS - INSTALL NEW
..... FWC STANDARD K3-0
..... ALL
- . 023 46290 FLIGHT CONTROLS - FCDC - INSTALL FCDC
..... STANDARD L15/M12
..... ALL
- . 023 46322 NAVIGATION - GPWS - INSTALL ENHANCED
..... GPWS
..... ALL
- . 023 46324 NAVIGATION - GPWS - ACTIVATE ENHANCED
..... GPWS
..... ALL
- . 023 46357 ENGINE FUEL AND CONTROL - FUNCTIONAL
..... INTERFACES (FADEC) - IMPROVE AIR
..... CONDITIONING PACK CLOSURE CONTROL
..... ALL
- . 023 46386 AIR CONDITIONING-AVIONICS EQUIPMENT
..... GROUND COOLING-IMPROVE GRU LOGICS
..... ALL
- . 023 46459 INDICATING/RECORDING SYSTEMS-CENTRAL
..... WARNING SYSTEMS-PROVIDE NEW AUTO
..... CALL-OUT CALLED "Y1"
..... ALL

M	V REV	MOD MP	TITLE	VALIDITY
T		SB		

- . 023 46511 INDICATING/RECORDING SYSTEMS - FWC -
..... INSTALL FWC STANDARD K3.1
..... ALL
- . 023 46558 ICE AND RAIN PROTECTION - WING ICE
..... PROTECTION - RELOCATE OUTBOARD VALVE
..... TO INBOARD POSITION
..... ALL
- . 023 46609 COMMUNICATIONS - SATCOM - INSTALL SATCO
..... SATCOM AVIONICS AERO H+ - HONEYWELL
..... ALL
- . 023 46710 FUEL - INDICATING - ACTIVATE FUEL LOW
..... LEVEL ETOPS ALERT (180 MINUTES)
..... ALL
- . 023 46728 NAVIGATION-TCAS-INSTALL ALLIED SIGNAL
..... CHANGE 7 P/N 066-50000-2220
..... ALL
- . 023 46742 INFORMATION SYSTEMS - AIR TRAFFIC AND
..... INFORMATION MANAGEMENT SYSTEM -
..... ACTIVATE ATSU
..... ALL
- . 023 46755 FIRE PROTECTION - DETECTION - MODIFY
..... SMOKE DETECTION CONTROL UNIT (SDCU)
..... ALL
- . 023 46810 LANDING GEAR - NORMAL BRAKING -
..... INSTALL BSCU SOFTWARE STANDARD S8B
..... ALL
- . 023 46812 INDICATING/RECORDING SYSTEM - FWC -
..... INSTALL NEW FWC STANDARD K3.2
..... ALL
- . 023 46825 FUEL - TRIM TANK TRANSFER SYSTEM -
..... MODIFY WIRING TO ALLOW EMERGENCY
..... ELECTRICAL CONFIGURATION DETECTION
..... ALL
- . 023 46863 LANDING GEAR - NORMAL BRAKING - INSTALL
..... BSCU SOFTWARE STANDARD S8C
..... ALL

M	V	REV	MOD	MP	TITLE	VALIDITY
				S8		

- . 023 46892 GENERAL-INTRODUCE A330-200 INCREASED DESIGN WEIGHT MTOW 230T, MLW 182T, MZFW 170T (WVO21)
..... ALL
- . 023 46893 NAVIGATION - MMR - INSTALL COLLINS MULTI-MODE RECEIVERS P/N 822-1152-121
..... ALL
- . 023 47110 COMMUNICATIONS-GENERAL-INSTALL CEIS P/N 93N6035 EMERGENCY CONTROL PANEL IN COCKPIT
..... ALL
- . 023 47221 FLIGHT CONTROLS - FLIGHT CONTROL PRIMARY COMPUTER - INTRODUCE FCPC P4/M12 FOR A330
..... ALL
- . 023 47233 AUTO FLIGHT - FMGEC - INSTALL A NEW STANDARD FMGEC L9B6 FOR GE ENGINE
..... ALL
- . 023 47243 NAVIGATION-STANDBY NAVIGATION SYSTEMS- INSTL SYST.PROV. FOR A SEXTANT AVIONICS INTEGRATED STDBY INSTRUMENT SYST.(ISIS)
..... ALL
- . 023 47244 NAVIGATION-STANDBY NAVIGATION SYSTEMS- INSTALL SEXTANT AVIONICS INTEGRATED STANDBY INSTRUMENT SYSTEM (ISIS)
..... ALL
- . 023 47308 AIR CONDITIONING - PRESSURE CONTROL AND MONITORING - IMPROVE CABIN PRESSURE CONTROLLER P/N 20793-02AB
..... ALL
- . 023 47420 INDICATING/RECORDING SYSTEMS - FLIGHT WARNING COMPUTER (FWC) - INSTALL NEW FWC STANDARD K5-O
..... ALL
- . 023 47454 APU - CONTROL AND MONITORING - INTRODUCE VECB-210101
..... ALL

M	V REV	MOD MP	TITLE	VALIDITY
T		SB		
.	023	47457	AUTO FLIGHT - FMGEC - INSTALL FMGEC P1-B7 FOR GE ENGINES ALL	
.	023	47500	LANDING GEAR - NORMAL BRAKING - INSTALL BSCU SOFTWARE STANDARD S8D ALL	
.	023	47524	INDICATING/RECORDING SYSTEMS-ELECTRONIC INSTRUMENT SYSTEM - INSTALL NEW DISPLAY SYSTEM (EIS2) EQTS (DMC/DU/DISKETTES) ALL	
.	023	47660	ELECTRICAL POWER-GENERAL-INSTALL ADDITIONAL ELECTRICAL OUTLETS IN COCKPIT (110V/60HZ) ALL	
.	023	47735	FLIGHT CONTROL - FCPC - REPLACE OLD STD (M12 AND P4) BY A NEW ONE (M13 AND P5) HARD 2K1 ALL	
.	023	47921	INFORMATION SYSTEMS - ATIMS - INSTALL ATSU RESET PUSHBUTTON SWITCH FOR FANS A CONFIGURATION ALL	
.	023	47930	FUEL - FCMS - INSTALL FCMC STAGE 9.0 ALL	
.	023	48227	INFORMATION SYSTEMS - GENERAL - CERTIFY FANS A CONFIGURATIONS ALL	
.	023	48344	ENGINE FUEL AND CONTROL - FADEC SYSTEM - INTRODUCE ECU E1L S/W ON CF6-80E1 ALL	
.	023	48813	AIR CONDITIONING-GENERAL-ADAPT SYSTEM TO ENHANCED CABIN FOR BASIC AIRCRAFT (COMMON PART) ALL	

M	V REV	MOD MP	TITLE	VALIDITY
T		S8		

- . 023 49026 NAVIGATION - EGPWS - ACTIVATE OBSTACLE FUNCTION
..... ALL
- N 023 49104 AUTO FLIGHT - FMGEC - INSTALL STANDARD L10B7 FOR GE ENGINES
..... ALL
- . 023 49144 FLIGHT CONTROLS - ELECTRICAL FLIGHT CONTROL SYSTEM (EFCFS) - INSTALL RUDDER FLY-BY WIRE ON A330/A340
..... ALL
- . 023 49193 INDICATING/RECORDING SYSTEMS - FWC -
..... INSTALL NEW STANDARD K7
..... ALL
- . 023 49495 NAVIGATION-WEATHER RADAR SYSTEM-INSTALL HONEYWELL DUAL CONTROL PANEL CAPABLE OF THE AUTOTILT AND PWS FUNCTIONS
..... ALL
- . 023 49632 INDICATING/RECORDING SYSTEMS - FWC -
..... REPLACE THE EXISTING STANDARD FWC BY A NEW STD K6 FOR A330 - FAR 121-344
..... ALL
- . 023 49800 FUEL - FCMS - ACTIVATE CREW ALERT
'FUEL FU/FOB DISCREPANCY'
..... ALL
- . 023 50014 EQUIPMENT/FURNISHINGS - COCKPIT -
..... INSTALL AN ARMoured COCKPIT DOOR
..... ALL
- . 023 50076 INFORMATION SYSTEMS - ATIMS -
..... UPGRADE A/C INTERFACE SOFTWARE FOR FANS A+ IMPLEMENTATION
..... ALL
- . 023 50125 INFORMATION SYSTEMS - AIR TRAFFIC AND INFO. MANAGEMENT SYSTEM - DEFINE AND
..... INSTALL ATC 623 APPLICATIONS SOFTWARE
..... ALL

M	V REV	MOD MP	TITLE	VALIDITY
T		SB		

- . 023 50140 NAVIGATION - ILS - INSTALL MMR COLLINS A340-500/600 CERTIFICATION STANDARD (130)
..... ALL
- . 023 50161 INDICATING/RECORDING SYSTEM - EIS - INSTALL NEW EIS2 STANDARD L3-1 (DMC, DU AND DISKS)
..... ALL
- . 023 50214 LANDING GEAR - NORMAL BRAKING - INTRODUCE STAGE 9 STANDARD BSCU
..... ALL
- . 023 50242 COMMUNICATIONS - VIDEO MONITORING - INSTALL A COCKPIT DOOR SURVEILLANCE SYSTEM (CDSS)
..... ALL
- . 023 50616 INDICATING/RECORDING SYSTEMS - EIS - INSTALL NEW EIS2 STANDARD L4 ON A330/A340 ENHANCED
..... ALL
- . 023 50640 NAVIGATION - WEATHER RADAR SYSTEM - INSTALL COLLINS DUAL CONTROL PANEL CAPABLE OF MULTISCAN FUNCTION
..... ALL
- . 023 50717 AUTO-FLIGHT - FMGEC - INSTALL FMGEC P2B7 FOR GE ENGINES
..... ALL
- N 023 50723 DOORS - COCKPIT DOOR RELEASE SYSTEM - OVERRIDE ELECTRICAL SYSTEM
..... ALL
- . 023 50978 INDICATION/RECORDING SYSTEM - RECORDERS - INSTALL FDIMU HARDWARE ON A330/A340
..... ALL
- . 023 51092 HYDRAULIC POWER - GENERAL - IMPROVE THE HSMU POWER SUPPLY ON GROUND SERVICING
..... ALL

M	V REV	MOD MP	TITLE	VALIDITY
		S8		

- N 023 51139 AUTO FLIGHT - FMGEC - INSTALL STANDARD P1B7 (FROM LEGACY) FOR GE ENGINES
..... ALL
- . 023 51144 NAVIGATION - ADIRS- INSTALL 4MCU ADIRS HONEYWELL (AE21)
..... ALL
- . 023 51153 INDICATING/RECORDING SYSTEMS - EIS -
INSTALL NEW EIS2 STANDARD L4-1 CAPABLE
OF ALL LONG RANGE AIRCRAFT
..... ALL
- . 023 51243 DOORS - COCKPIT DOOR - RELEASE
SYSTEM - ELECTRICAL BACKUP SYSTEM
..... ALL
- . 023 51411 NAVIGATION - ADIRS - ACTIVATE
IMPROVEMENT FUNCTION ON ADIRU
..... ALL
- . 023 51502 AIR CONDITIONING - AIR CONDITIONNING
((PACKS)) - INTRODUCE NEW PACK -08
STANDARD
..... ALL
- . 023 51788 PNEUMATIC - LEAK DETECTION - INSTALL BMC "M4" STANDARD ON A330 A/C
..... ALL
- . 023 51790 INDICATING/RECORDING SYSTEMS - FLIGHT
WARNING COMPUTER - INSTALL NEW FWC
STANDARD K8 ON A330
..... ALL
- . 023 51869 AIR CONDITIONING - LOWER DECK CARGO
COMPARTMENT - INTRODUCE VENTILATION
CONTROLLER -03AD
..... ALL
- . 023 51974 INDICATING/RECORDING SYSTEMS - EIS
- INSTALL NEW EIS2 STD LS TO INCREASE
SYSTEM ROBUSTNESS AND MATURITY
..... ALL

M	V REV	MOD MP	TITLE	VALIDITY
		SB		

- , 023 52017 FLIGHT CONTROL - FLIGHT CONTROL PRIMARY COMPUTER - INTRODUCE NEW FCPC STD "P7/M16" FOR A330 ENHANCED ALL
- , 023 52331 AUTO-FLIGHT - FMGEC - INSTALL NEW FMGEC STANDARD P2B8 (A330GE) ALL
- , 023 52426 INFORMATION SYSTEMS - GENERAL - CERTIFY FANS A+ CONFIGURATIONS (OVERALL MODIFICATION) ALL
- , 023 52653 ENGINE FUEL AND CONTROL - FADEC SYSTEM- INTRODUCE NEW ECU S/W STD "EIN" ON A330 A/C WITH GE CF6-80E1 ENGINES ALL
- , 023 52797 NAVIGATION-ADIRS : INSTALL NEW HONEYWELL ADIRU STANDARD - AE22 ALL
- , 023 52992 NAVIGATION - TRAFFIC TERRAIN COLLISION AVOIDANCE SYSTEM - INSTALL T2CAS COMPUTER ALL
- , 023 53063 INDICATING/RECORDING SYSTEMS - EIS - INSTALL NEW EIS2 SOFTWARE L6 ALL
- , 023 53123 DOORS - COCKPIT DOOR RELEASE SYSTEM- ELECTRICAL BACK- UP SYSTEM ALL
- , 023 53389 INFORMATION SYSTEMS - A/C INFO NETWORK SYSTEM-INSTALL AINS RESET COMMAND (SERIAL SOLUTION) ALL
- , 023 54943 LANDING GEAR-NORMAL BRAKING-INTRODUCE STAGE 9C STANDARD BSCU ALL

A330 FCOM
VOLUME : 3 FLIGHT OPERATIONS
LIST OF MOD/MP/SB AFFECTING THE MANUAL

REVISION : 023

M	V REV	MOD MP	TITLE	VALIDITY
T		S8		

. 023 55076 AIR CONDITIONING - CABIN AIR
..... DISTRIBUTION - MODIFY AIR
EXTRACTION VENTILATION CONTROLER
ALL

18 JUN 2007

3GM

3.00.85
PAGE 15

01.00 CONTENTS

01.10 FOREWORD

– GENERAL	1
– KIND OF OPERATIONS	1

01.20 GENERAL LIMITATIONS

– MINIMUM FLIGHT CREW	1
– CENTER OF GRAVITY LIMITS	1
– WEIGHT LIMITATIONS	2
– FLIGHT MANEUVERING LOAD ACCELERATION LIMITS	2
– ENVIRONMENTAL ENVELOPE	2
– AIRPORT OPERATIONS	3
– SPEED LIMITATIONS	3

01.21 AIR COND / PRESS / VENT

– CABIN PRESSURE	1
– RAM AIR INLET	1
– AIR CONDITIONING WITH LP GROUND UNIT	1
R – AIR CONDITIONING WITH HP GROUND UNIT	1

01.22 AUTOFLIGHT

– GENERAL	1
– AUTOMATIC APPROACH, LANDING, AND ROLLOUT	3
– PARAVISUAL INDICATOR (PVI) ◁	5
– HEAD UP DISPLAY (HUD) ◁	5

01.23 COMMUNICATIONS ◁

– VHF3 TUNING IN VOICE MODE FROM THE MCDU	
---	--

01.24 ELECTRICAL ◁

01.25 CREW REST COMPARTMENTS ◁

– LOWER DECK MOBILE CREW REST COMPARTMENT	1
– FLIGHT CREW REST COMPARTMENT	1
R – CABIN CREW REST COMPARTMENT	1

01.28 FUEL

01.29 HYDRAULIC

01.32 LANDING GEAR

01.34 NAVIGATION

– INERTIAL REFERENCE SYSTEM	1
– ISIS	1
– GROUNG PROXIMITY WARNING SYSTEM (GPWS)	1

01.35 OXYGEN

– COCKPIT FIXED OXYGEN SYSTEM	1
---	---

01.49 APU

– GENERAL	1
– ENVELOPE	2

01.70 POWERPLANT

– THRUST SETTING/EGT LIMITS	1
– OIL	1
– RPM	2
– STARTER	2
– REVERSE THRUST	2
– REDUCED THRUST TAKEOFF	2

GENERAL

R This section includes the limitations required by the regulations and contained in the Flight Manual.

All references to airspeed, Mach and altitude relate to indicated airspeed, indicated Mach and pressure altitude, unless otherwise noted.

KIND OF OPERATIONS

This airplane is certified in the public transport category (passengers and freight) for day and night operations, in the following conditions when the appropriate equipment and instruments required by the airworthiness and operating regulations are approved, installed and in an operable condition :

- VFR and IFR
- Extended overwater flight
- Flight in icing conditions
- Maximum number of passenger seats : 375

MINIMUM FLIGHT CREW

The minimum flight crew consists of 2 pilots.

CENTER OF GRAVITY LIMITS

- CG limits are given in percentage of the reference chord length aft of the leading edge.
- The reference chord length is 7.27 m (23.85 feet). It is 24.96 m (81.89 feet) aft of the aircraft nose.
- The CG must always be within these limits regardless of fuel load.

WEIGHT LIMITATIONS

Maximum taxi weight	230 900 kg (509 042 lb)
Maximum takeoff weight (brake release)	230 000 kg (507 058 lb)
Maximum landing weight	182 000 kg (401 237 lb)
Maximum zero fuel weight	170 000 kg (374 782 lb)
Minimum weight	116 000 kg (255 733 lb)
In exceptional circumstances (inflight turn back or diversion), an immediate landing at weight above maximum landing weight is permitted provided that the pilot follows the overweight landing procedure.	

FLIGHT MANEUVERING LOAD ACCELERATION LIMITS

Clean configuration	- 1 g to + 2.5g
Slats extended	0 g to + 2 g

ENVIRONMENTAL ENVELOPE

R

6FC5-03-0120-002-A210AA

ALL

Simu Std 2.2 For Training Only 3GM

AIRPORT OPERATIONS

- Runway slope (mean) ± 2 %
- Runway altitude 12 500 feet
- Wind for takeoff and landing
 - Maximum crosswind demonstrated : 32 knots, with gusts up to 40 knots
 - Maximum tailwind 10 knots
Maximum crosswind values have been demonstrated with flight controls in normal law as well as in direct law, with and without yaw damper.
- Wind for passenger/cargo door operation :
 - Maximum wind for passenger door operation : 40 knots (or 50 knots if the aircraft nose is orientated into the wind)
 - Maximum wind for cargo door operation : 40 knots (or 50 knots if the aircraft nose is orientated into the wind or the cargo door is on the leeward side)
 - The passenger/cargo door must be closed before the wind speed exceeds 60 knots.

R

SPEED LIMITATIONS

MAXIMUM OPERATING SPEED VMO/MMO

PRESSURE ALTITUDE (ft)

GFC5-03-0120-003-A001AA

The maximum operating limit speed VMO/MMO may not be exceeded deliberately in any regime of flight.

MAXIMUM DESIGN MANOEUVERING SPEED VA

(Applies in alternate or direct flight control laws only).

PRESSURE ALTITUDE (1000 Ft)

GFC5-03-0120-004-A015AA

If alternate or direct law is active, full ailerons and rudder application should be confined to speeds below VA.

If alternate or direct law is active, manoeuvres involving angle of attack near stall should be confined to speeds below VA.

CAUTION

Rapid and large alternating control inputs, especially in combination with large changes in pitch, roll, or yaw (e.g. large sideslip angles) may result in structural failures at any speed, even below VA.

BUFFET ONSET**Examples :**

- Determine Maximum Bank Angle limited by buffet :

DATA : M = 0.58, FL = 350, CG = 40 %, WEIGHT = 180000 kg

RESULT : load factor = 1.15 g or 30° bank

- Determine low and high speed limited by buffet :

DATA : 52° bank or 1.63 g, WEIGHT = 200000 kg, CG = 40%, FL = 350

RESULT : M = 0.775 (low speed buffet) and M = 0.85 (high speed buffet).

MAXIMUM FLAPS/SLATS SPEEDS

LEVER POSITION	SLATS	FLAPS	AILERONS	IND. ON ECAM	MAX SPD	FLIGHT PHASE
1	16	0	0	1	240	HOLDING
		8	5	1 + F	215	TAKEOFF
2	20	8	10	2 (a)	205	APPROACH
		20	14	10	196	TAKEOFF/APPROACH
3	23	22	10	3	186	TAKEOFF/APPR/LDG
FULL	23	32	10	FULL	180	LANDING

(a) This slats/flaps position corresponds to CONF 1*

- Maximum altitude with flaps/slats extended : 20000 feet

GEAR DOWN SPEEDS

- Maximum speed with landing gear extended (VLE) 250 knots/.55
- Maximum speed at which the landing gear may be operated (extension and retraction) (VLO) 250 knots/.55
- Maximum speed for gravity extension (VLE, VLO) 200 knots
- Maximum altitude at which the landing gear may be extended 21000 feet

MAXIMUM TIRE SPEED

- R · Ground speed 204 knots

WINDSHIELD WIPERS IN USE

- Maximum speed 230 knots

COCKPIT WINDOW OPEN

- Maximum speed 230 knots

Note : It is not possible to open the cockpit windows, with the packs ON.

SPEEDBRAKES

- No limitation.

MINIMUM CONTROL SPEEDS

VMCL = 118 (KT IAS)

Altitude (ft)	VMCA (KT CAS)	VMCG (KT IAS)		
		CONF 1 + F	CONF 2	CONF 3
0	107	110	110	110.5
2000	104.5	107.5	108	108
4000	102	105	105.5	105.5
6000	98.5	102	102	102.5
8000	95	99	99	99.5

STALLING SPEEDS

R

GFC 5-03-0120-007-A110AA

DATA : GW = 160000 kg (352740 lb), PRESSURE ALTITUDE 15000 feet, CLEAN CONFIGURATION

RESULT : VS1G = 140 knots CAS

CABIN PRESSURE

- Maximum positive differential pressure 9.25 psi
- Maximum negative differential pressure - 1 psi
- Safety relief valve setting 8.85/- 1 psi

GFC5-03-0121-001-A100AA

(*): VALUES FOR FLIGHTS SHORTER THAN 2.5 HOURS. FOR FLIGHTS LONGER THAN 2.5 HOURS, THE MAX NORM CABIN ALTITUDE IS LIMITED TO 7350ft WITH A ΔP OF 593 hPa.

Note : Maximum differential pressure and safety valve setting tolerance = $\pm 7 \text{ hPa}$ (0.1 psi)

RAM AIR INLET

Opens only if differential pressure is lower than 1 psi.

AIR CONDITIONING WITH LP GROUND UNIT

- Do not use conditioned air simultaneously from packs and LP ground units.
- Air flow supplied by two ground carts should not exceed $2 \times 1.6 \text{ kg/sec}$ ($2 \times 3.53 \text{ lb/sec}$).

R AIR CONDITIONING WITH HP GROUND UNIT

- R – Do not use HP ground unit when APU supplies bleed air to avoid bleed system damage.

GENERAL**AUTO PILOT FUNCTION****AUTOTHROTTLE FUNCTION**

- R Use of the autothrust is approved with, or without, AP/FD in selected or managed mode.

GENERAL

AUTO PILOT FUNCTION

Minimum weight for use of autoland 123 000 kg
 Minimum height for use of the autopilot on takeoff with SRS mode 100 ft AGL
 (An internal FMGS logic prevents the autopilot from engaging during the 5 seconds after liftoff).

Minimum height for use of the autopilot in :

Straight-in non precision approach applicable MDA (MDH)
 Circling approach applicable MDA - 100 ft (or MDH - 100 ft)
 ILS approach with CAT 1 displayed on FMA 160 ft AGL
 Go-around (AP or FD engagement) 100 ft AGL
 All other phases 500 ft AGL

Use of the AP or FD in OPEN DES or DES mode is not permitted in approach, unless the FCU altitude is set to, or above, MDA (MDH) or 500 feet, whichever is the highest.

AUTOTHRUST FUNCTION

Use of the autothrust is approved with, or without, AP/FD in selected or managed mode.

ENGINE OUT

Managed speed must not be used during descent or drift down with one engine inoperative.

Note : In takeoff, climb, approach and go-around phases, managed speed mode may be used.

FLIGHT MANAGEMENT FUNCTION

FMGS lateral and vertical navigation has been certified for after takeoff, en route, and terminal area operations, for instrument approach procedures (except ILS, LOC, LOC-BC, LDA, SDF and MLS), and for missed approach procedures.

RNP accuracy with GPS PRIMARY, has been demonstrated to be :

R

	With AP ON in NAV	With AP OFF and FD ON in NAV	With AP OFF and FD OFF
En route	1 NM	1 NM	1.1 NM
In terminal area	0.5 NM	0.51 NM	0.51 NM
In approach	0.3 NM	0.3 NM	Not authorized

Without GPS PRIMARY (or GPS deselected or inoperative), the accuracy has been demonstrated, provided the appropriate RNP value is checked or entered on the MCDU, and HIGH accuracy is displayed.

Without GPS PRIMARY (or GPS deselected or inoperative), the navigation accuracy is a function of ground radio navaid infrastructure, or elapsed time since the last radio update. The FMGS is also certified for navigation within BRNAV, PRNAV, and RNP 10 airspace. RNP10 oceanic/remote area operations are approved with GPS PRIMARY or, without GPS PRIMARY (or GPS deselected or inoperative), provided time limitations in IRS only navigation (acceptable to operational authorities), are established.

FMGS approval is based on the assumption that the navigation database has been validated for intended use. The Precision RNAV Airworthiness approval does not account for database accuracy or compatibility.

Obstacle clearance and adherence to airspace constraints remains the flight crew's responsibility.

Fuel, time predictions/performance information is provided for advisory purposes only. NAV mode may be used after takeoff, provided FMGS runway updating has been checked.

TAKEOFF IN GPS PRIMARY

For certain airports, where the difference between the local coordinate system and WGS 84 (geodesic standard used by GPS, FMS) is not negligible, an incorrect NAV guidance may occur after takeoff.

GPS must be deselected for takeoff from these airports, until a safe altitude is reached.

USE OF NAV AND FINAL APP MODES FOR NON PRECISION APPROACH

NAV, or NAV and FINAL APP mode may be used for VOR, VOR/DME, NDB, NDB/DME or RNAV (including GPS) approach, but not for ILS, LOC, LOC-BC, LDA, SDF, or MLS final approach.

- R For instrument procedures not coded in the WGS 84 coordinate system, the GPS must be deselected, unless the shift between the local coordinate system and the WGS 84 is found acceptable for the intended operation.

- R *Note : 1. The assessment of this shift can be done :*

- R – *in flight, monitoring the navaid raw data in non RNAV procedures,*
- R – *on ground performing a GPS survey of the procedure waypoint.*
- R *2. RNAV (GPS) and RNP RNAV approach procedures require WGS 84 coordinates and GPS.*

FINAL APP mode guidance capability with GPS PRIMARY has been demonstrated down to MDH/DH (barometric) 250 feet.

VOR, VOR/DME, NDB or NDB/DME approach procedures may be performed, in NAV, or NAV and FINAL APP mode, provided AP or FD is used, and :

- GPS PRIMARY is available. In this case, the reference navaid may be unserviceable, or the airborne radio equipment may be inoperative, or not installed, provided operational approval is obtained.
- Without GPS PRIMARY :
 - The reference navaid and the corresponding airborne equipment is serviceable, tuned, and monitored during the approach, or
 - The radio navaid coverage supports the RNP value, specified for the approach procedure, and an operational approval is obtained.

For GPS approach, GPS PRIMARY must be available.

RNAV approach without GPS PRIMARY may be performed only if the radio navaid coverage supports the RNP value and HIGH accuracy is displayed on the MCDU with the specified RNP, and operational approval is obtained.

NAV mode may be used in the terminal area, provided :

- GPS PRIMARY is available, or
- HIGH accuracy is displayed, and the appropriate RNP is checked or entered on the MCDU, or
- Navaid raw data is monitored.

AUTOMATIC APPROACH, LANDING AND ROLLOUT**CATEGORY II**

Minimum decision height : 100 feet AGL

At least one autopilot must be engaged in APPR mode and CAT 2, CAT 3 SINGLE or CAT 3 DUAL must be displayed on the FMA.

- R If the flight crew performs an automatic approach without autoland, the autopilot must be disengaged no later than at 80 feet.

AUTOMATIC APPROACH, LANDING AND ROLLOUT

CATEGORY II

Minimum decision height : 100 feet AGL
At least one autopilot must be engaged in APPR mode and CAT 2, CAT 3 SINGLE or
R CAT 3 DUAL must be displayed on the FMA.

CATEGORY III FAIL PASSIVE

Minimum decision height : 50 feet
At least one autopilot must be engaged in APPR mode, and CAT 3 SINGLE or CAT 3 DUAL
must be displayed on the FMA.
A/THR must be used in selected or managed speed.

CATEGORY III FAIL OPERATIONAL

A/THR must be used in selected or managed speed.
Alert height : 200 feet
– CAT III with DH
 2 autopilots must be engaged in APPR mode and CAT 3 DUAL must be displayed on the
 FMA
– CAT III without DH
 2 autopilots must be engaged in APPR mode and CAT 3 DUAL must be displayed on the
 FMA
Minimum Runway Visual Range : 75 meters

ENGINE OUT

CAT II and CAT III fail passive autoland are only approved in Configuration 3, and if engine
out procedures are completed before reaching 1 000 feet in approach.

MAXIMUM WIND CONDITIONS FOR CAT II/CAT III AUTOMATIC APPROACH, OR AUTOMATIC LANDING AND AUTOMATIC ROLLOUT

Headwind : 35 knots

Tailwind : 10 knots

Crosswind : 20 knots

Note : Wind limitation is based on surface wind, reported by the tower. If the wind displayed on the ND exceeds the above-noted limitations for autoland, but the tower reports surface wind within the limitations, then the autopilot can remain engaged. If the tower reports surface wind beyond limitations, only CAT I automatic approach without autoland can be performed.

AUTOMATIC LANDING

CAT II and CAT III autoland is approved in CONF3 and CONF FULL.

Automatic landing has been demonstrated :

- on CAT II and CAT III ILS beam,
- with ILS slope angle inside a range of (-2.5° , -3.15°),
- for airfield elevations lower than 9200 feet.
- for weights below maximum landing weight.
- at approach speed (Vapp) = VLS + wind correction
 - minimum wind correction 5 knots
 - maximum wind correction 15 knots

Automatic rollout performance has been approved on dry and wet runways, but performance on snow-covered or icy runways has not been demonstrated.

Automatic landing system performance has been demonstrated on CAT II and CAT III ILS beams. However, automatic landing in CAT I, or better weather conditions, is possible on CAT I ground installation or on CAT II/III ground installations when ILS sensitive areas are not protected, if the following precautions are taken :

- The airline has checked that the ILS beam quality and the effect of the terrain profile before the runway have no adverse effect on autopilot guidance. In particular, the effect of terrain discontinuities within 300 meters before runway threshold must be evaluated.
- The crew is aware that LOC or GS beam fluctuations, independent of the aircraft system, may occur and the PF is prepared to immediately disconnect the autopilot and to take the appropriate action, should unsatisfactory guidance occur.
- At least CAT 2 capability is displayed on the FMA, and CAT II/III procedures are used.
- Visual references are obtained at a DH appropriate for the CAT I approach being flown, or a go-around is performed.

Note : Under the crew's responsibility, and in case of an emergency, autoland can be performed up to 229 tons (504 853 lb).

ELECTRICAL**Electrical Outlets**

It is forbidden to use the electrical outlets, during takeoff and landing.

GENERAL

FUEL AND ADDITIVE SPECIFICATIONS

- See engine specification
- R — The fuel system has been certified with JET A, JET A1, JP 5, JP 8, N°3 JET and TS-1.

MAXIMUM ALLOWABLE WING FUEL IMBALANCE

- R Maximum allowed wing fuel imbalance in either inner or outer tanks at takeoff, landing and in flight.

INNER TANKS (OUTER BALANCED)		OUTER TANKS (INNER BALANCED)	
Tank content (heavier tank)	Authorized asymmetry	Tank content (heavier tank)	Authorized asymmetry
FULL	2 900 kg (6400 lb)	FULL	1 480 kg (3260 lb)
HALF	4 800 kg (10500 lb)	2 400 kg (5290 lb)	1 580 kg (3480 lb)
7 500 kg (16500 lb)	7 500 kg (16500 lb)	1 730 kg (3810 lb)	1 730 kg (3810 lb)

The variation is linear between these values.

(No limitation below 7 500 kg (16500 lb) for inner tanks and 1 730 kg (3810 lb) for outer tanks).

- R *Note : In exceptional conditions (i.e., fuel system failures), the above-mentioned maximum fuel imbalance values may be exceeded without significantly affecting the aircraft handling qualities. The aircraft remains fully controllable in all phases of the flight.*

FUEL TEMPERATURE

- R Maximum fuel temperature : JET A, JET A1, JP 5, JP 8, N°3 JET and TS-1 : + 55°C
- R Minimum fuel temperature : (Freezing point + 3°C) or - 54°C, whichever is the higher in inner tank.
 (Freezing point in outer or trim tank).

If the actual fuel freezing point of the fuel being used for the flight is unknown, the fuel specification freezing point provided hereafter must be used :

JET A	JET A1	JP 5	JP 8	N°3 JET	TS-1
- 40°C	- 47°C	- 46°C	- 47°C	- 47°C	- 50°C

MINIMUM FUEL QUANTITY FOR TAKEOFF : 5 200 kg (11460 lb)

WING TK LO LVL warning must not be displayed on ECAM for takeoff.

OPERATING LIMITATIONS

FUEL

3.01.28

P 2

SEQ 130

REV 18

FUEL MANAGEMENT

- Tanks must be emptied in the following order : Center tank, then wing tanks.
- In case of a trim tank forward transfer pump failure, do not select the trim tank forward when the pitch attitude is above 3 degrees to avoid inadvertent fuel aft transfer.

HYDRAULIC

Normal operating pressure is 3000 psi \pm 200.

GENERAL

BRAKES

Maximum brake temperature for takeoff (brake fans \triangleleft off) 300° C

AUTO BRAKE

Use of the autobrake does not relieve the pilot of his responsibility to safely stop within the available runway length by taking over brake control with the brake pedals, if necessary. The pilot may disengage the automatic braking system, either by pressing the pushbutton of the armed mode or by applying firm action on the brake pedals.

PARKING BRAKE

CAUTION

Do not set N1 above 80 % with the parking brake ON.

NOSEWHEEL STEERING (NWS)

The nosewheel steering angle is limited to 65°.

Asymmetric thrust may be used during turns at high NWS angles in order to initiate the turn and to keep the aircraft moving during the turn. But, it should not be used to tighten the turn.

For towing and pushback, the nosewheel steering angle is limited to 60°. The ground crew should make use of the 60° marking on the nose landing gear door, to ensure that this limitation is not exceeded.

Towbarless operation on the nose landing gear (towing and pusback is approved when using the accepted towbarless towing vehicles listed in the Airbus SIL 09-002.

TAXI WITH DEFLATED TIRES

- R If tire damage is suspected after landing or after a rejected takeoff, inspection of the tires is required before taxi. If the tire is deflated but not damaged, the aircraft can be taxied at low speed with the following limitations :
 1. If one tire is deflated on one or more gears (ie. a maximum of three tires), the speed should be limited to 7 knots when turning.
 2. If two tires are deflated on the same main gear, (the other main gear tires not being deflated), speed should be limited to 3 knots, and the nosewheel steering angle should be limited to 30 degrees.

INERTIAL REFERENCE SYSTEM

Refer to the Polar Navigation section in the FCOM 4.04.40.

ISIS

When both PFDs are lost, the ISIS bugs function must not be used.

GROUND PROXIMITY WARNING SYSTEM (GPWS)

- Aircraft navigation is not to be predicated on the use of the terrain display.
The terrain display is only intended as a situational awareness tool, and may not provide the accuracy on which to solely base terrain avoidance maneuvers.
The GPWS database, display, and alerting algorithms, do not currently take into account man-made obstructions.
- The GPWS predictive functions should be inhibited (TERR pushbutton to OFF, on the GPWS panel) when the aircraft position is less than 15 NM from the airfield :
 - For operations to/from runways not incorporated in the GPWS database.
 - For either specific takeoff runways with associated SID procedures, or for approach trajectories with associated procedures, that have been identified as potentially triggering false terrain alerts.

R
R
R

COCKPIT FIXED OXYGEN SYSTEM

MINIMUM FLIGHT CREW OXYGEN PRESSURE

GF05-03-0135-001-A307AA

OPERATING LIMITATIONS**OXYGEN**

3.01.35

P 2

SEQ 105

REV 08

*** REF TEMPERATURE :**

- . on ground : (OAT + CAB TEMP) / 2

- . in flight : CAB TEMP (°C) – 10°C

or

CAB TEMP (°F) – 18° F

**** MINIMUM BOTTLE PRESSURE TO COVER :**

- Preflight checks

- Usage of oxygen when only one pilot is in the cockpit

- Unusable quantity (to ensure regulator functioning with minimum pressure)

- Normal system leakage

and

- Protection after loss of cabin pressure with mask regulator on NORMAL (diluted oxygen):

- taking into account following flight profile :

- 1 minute at FL 400

- descent at 5500 ft/min from FL 400 to cruise altitude

- flight time at the cruise altitude read on the chart (at least 105 minutes at FL 100 for 2 crew members)

- descent at 2700 ft/min from cruise altitude to FL 100

or

- Protection against smoke with 100 % oxygen for all cockpit members during 15 minutes at 8000 feet cabin altitude.

Note : The above times, which are based on the use of a sealed mask, may be shorter for bearded crew (in terms of performance, pressure or duration).

GENERAL

OIL QUANTITY

- R The APU may be started and operated even if the LOW OIL LEVEL ECAM advisory is displayed. Maintenance action is required within next 15 hours of APU operation.

APU STARTER

After three consecutive start attempts without cool down, a 60 minute cooling interval must be observed before the next start.

ROTOR SPEED

- Maximum N 107 %

EGT

- Maximum EGT 650 degrees C
· Maximum for start 1250 degrees C

ENVELOPE

6F05-03-0149-002-4100AA

Note : In the APU start envelope, APU start is guaranteed within 3 consecutive start attempts.

R R R If the initial APU start attempt fails, it may be possible to facilitate an APU start, by waiting three minutes from the moment at which the APU MASTER SW pushbutton is set to ON before setting the APU START pushbutton to ON.

- ELEC power extraction only (in flight or on ground) 115 KVA (100 %)
- APU Air bleed extraction with generator load in flight :

BLEED AIR AND GEN LOAD IN FLIGHT				
TEMP MAX ALT (feet)		ISA	ISA + 20	ISA + 35
22500 feet	ONE PACK	100 % (115 KVA)	63 % (72 KVA)	35 % (40 KVA)
20000 feet	ENG START	100 % (115 KVA)	74 % (85 KVA)	44 % (51 KVA)
17500 feet	TWO PACKS	100 % (115 KVA)	100 % (115 KVA)	74 % (85 KVA)

- APU air bleed extraction for wing anti-ice is not permitted.

THRUST SETTING / EGT LIMITS

R

OPERATING CONDITION	TIME LIMIT	EGT LIMIT	NOTE
TAKEOFF and GO-AROUND	5 min	975° C	Only in case of engine failure
	10 min		
MCT	Unlimited	940° C	
STARTING		750° C	
		975° C	For air start only

OIL

- Maximum continuous temperature 160° C
 Maximum transient temperature (15 min) 175° C
 Minimum starting temperature - 40° C
 Minimum oil quantity Refer to 3.03.04

RPM

N1 max 115.5 %

Note : The N1 limit depends upon ambient conditions and engine airbleed configuration. These may limit the N1 to a value lower than that given above.

N2 max 113 %

STARTER

- Starter maximum continuous operation is 5 minutes.
- Between each cycle, wait 30 seconds per minute of operation for starter cooling.
- After two consecutive 5 minutes duty cycles, wait 10 minutes to allow starter to cool before each subsequent 5 minutes duty cycle
- No running engagement of the starter when the N2 is above 30 %.

REVERSE THRUST

- Selection of reverse thrust in flight is prohibited
- Backing the aircraft with reverse thrust is not permitted.
- Maximum reverse should not be used below 70 knots. Idle reverse is allowed down to aircraft stop.

REDUCED THRUST TAKEOFF

- Takeoff at reduced thrust is permissible only if the airplane meets all applicable performance requirements at the planned takeoff weight with the operating engines at the thrust available for the assumed temperature.
- Thrust reduction must not exceed 25 % of the full rated takeoff thrust.
To meet this requirement, the flexible assumed temperature must not be higher than ISA + 43° C (T MAX FLEX).
- The assumed temperature must not be lower than the flat rating temperature or the actual OAT.
- Takeoff reduced thrust is not permitted on contaminated runways.
- R — Takeoff at reduced thrust is allowed with any inoperative item affecting the performance only if the associated performance shortfall has been applied to meet all performance requirements at the takeoff weight with the operating engines at the thrust available for the flex temperature.

02.00 CONTENTS

02.01 INTRODUCTION

R GENERAL 1

R PRESENTATION 1

02.10 OPERATING TECHNIQUES

CIRCLING APPROACH WITH ONE ENGINE INOPERATIVE 6a

ENG FAILURE AFTER V1 – CONTINUED TO. 4

IMMEDIATE VMC LDG FOLLOWING ENG FAILURE ON TO. 6

LANDING WITH SLATS OR FLAPS JAMMED 7

NO FLAPS NO SLATS LANDING 9

REJECTED TAKE OFF 1

02.21 AIR COND / PRESS / VENT

BLOWING FAULT 8

BULK (FWD)(AFT) CRG ISOL FAULT OR VENT FAULT ◁ 10

BULK (FWD) CRG HEAT FAULT ◁ 10

BULK CRG DUCT OVHT ◁ 12

DUCT OVHT 4

EXCESS CAB ALT 5

EXCESS RESIDUAL PR. 12

EXTRACT FAULT 8

FWD CRG COOL FAULT ◁ 11

FWD (AFT) OFV NOT OPEN 12

GND COOL FAULT ◁ 9

HOT AIR SYS 1(2) FAULT 4

IFE BAY VENT FAULT ◁ 11

L(R) (L+R) CAB VENT FAULT 8

LAV + GAL VENT FAULT 10

LDG ELEV FAULT 7

LO DIFF PR 7

LWR LAV VENT FAULT ◁ 13

LWR STOWAGE ISOL/VENT FAULT ◁ 13

02.21 AIR COND / PRESS / VENT (cont'd)

– OVBD VALVE FAULT	9
– PACK 1(2) OVHT	1
– PACK VALVE 1(2) FAULT	1
– PACK 1(2) OFF	2
– PACK 1+2 FAULT	2
– PACK 1(2) REGUL FAULT	3
– PACK BAY VENT FAULT	9
– SAFETY VALVE OPEN	7
– SYS 1(2) (1+2) FAULT	6
– VENT SYS FAULT	11
– ZONE CTR 1 (2) FAULT	4
– ZONE REGUL FAULT	3

02.22 AUTO FLT

– AP OFF	2
– A/THR OFF	2
– A/THR LIMITED	3
– AUTOLAND	5
– FCU FAULT	4
– FM 1(2) (1+2) FAULT	1
R – LOSS OF FMS DATA IN DESCENT/ APPROACH (SEVERE RESET)	6
R – MCDU 1 (2) (3) FAILURE	5
– REAC W/S DET FAULT	3

02.23 COMMUNICATIONS

ACARS 1(2) (1+2) FAULT ◁	1
ACARS CALL (ALERT) ◁	1
CIDS 1+2 FAULT	1
CIDS PA FAULT	1
HF DATA FAULT ◁	2
SATCOM (DATA) FAULT ◁	2
SATCOM VOICE FAULT/SATCOM CALL (ALERT) ◁	2
VHF/HF EMITTING	1
VHF 3 DATA FAULT ◁	2

02.24 ELECTRICAL

AC BUS 1 FAULT	5
AC BUS 2 FAULT	6
AC ESS BUS FAULT	6
AC ESS BUS SHED	7
AC ESS BUS ALTN	23
APU GEN FAULT	1
BAT 1(2) or APU BAT FAULT or OFF	3
BAT 1(2) or APU BAT SYS FAULT.	4
BUS TIE OFF	23
C/B MONITOR FAULT	4
C/B TRIPPED	4
DC BAT BUS FAULT	23
DC BUS 1 FAULT	16
DC BUS 2 FAULT	17
DC BUS 1+2 FAULT	21
DC ESS BUS FAULT	19
DC ESS BUS SHED	20
ECMU 1(2) FAULT	3
EMER CONFIG	8
GEN 1(2) FAULT OR OFF	1
GEN 1(2) or APU GEN or EXT PWR OVERLOAD	2
IDG 1(2) DISCONNECTED	2
IDG OIL LO PR or OVHT	2
IDG 1(2) MINOR FAULT	4
REMAINING SYSTEMS IN EMER CONF	12

02.24 ELECTRICAL (Cont'd)

- STATIC INV FAULT 2
- TR 1(2) or APU TR or ESS TR FAULT 4

02.25 COCKPIT DOOR

- COCKPIT DOOR FAULT 1

02.26 FIRE PROTECTION

- AFT/BULK CRG SMOKE 7
- APU FIRE 3
- AVIONICS DET FAULT 8
- AVNCS VENT SMOKE 8
- BULK AVN SMOKE ◁ 13
- BULK AVN DET FAULT 13
- BULK DET FAULT ◁ 15
- BULK REST BTL 1(2) ◁ 15
- BULK REST SMOKE ◁ 15
- FLT (CAB) REST SMOKE ◁ 13
- ENG FIRE ON GROUND 1
- ENG FIRE IN FLIGHT 2
- ENG or APU FIRE LOOP FAULT 3
- ENG or APU FIRE DET FAULT 3
- FLT (CAB) REST DET FAULT ◁ 13
- FWD CRG SMOKE 6
- FWD (AFT) CRG BTL 1(2) FAULT 6
- FWD CRG (AFT/BULK) DET FAULT 7
- LAVATORY DET FAULT 8
- LAVATORY SMOKE 3
- LWR STOWAGE SMOKE/DET FAULT 14
- SMOKE/FUMES/AVNCS SMOKE 9
- SMOKE DET FAULT 8
- SMOKE/FUMES REMOVAL 4

R

02.27 FLIGHT CONTROLS

- ADR CHECK PROC REFER TO 02.34
- ADR DISAGREE REFER TO 02.34
- AIL SERVO FAULT 15
- ALTN LAW 7
- CONFIG L(R) SIDESTICK FAULT (BY TAKE OVER) 2
- CONFIG SLATS (FLAPS) NOT IN T.O CONFIG 5
- CONFIG SPD BRK NOT RETRACTED 13
- CONFIG PITCH TRIM NOT IN T.O RANGE 16

02.27 FLIGHT CONTROLS (Cont'd)

– CONFIG RUD TRIM NOT IN T.O. RANGE	16
– DIRECT LAW	8
– ELEV SERVO FAULT	13
– ELEV REDUND LOST	9
– FCDC 1(2) (1+2) FAULT	15
– FLAP/MCDU DISAGREE	5
– FLAP LVR NOT ZERO ◄	5
– FLAPS FAULT/LOCKED	3
– FLAPS/SLATS FAULT/LOCKED : MAX SPEED/V _{REF} /LDG DIST	4
– GND SPLR FAULT	12
– IR DISAGREE	REFER TO 02.34
– LOW ENERGY WARNING	7
– L(R) ELEV FAULT	13
– L(R) SIDESTICK FAULT	2
– L(R) INR (OUTR) AIL FAULT	15
– LVR OUT OF DETENT	5
– L+R ELEV FAULT	14
– PEDAL SENSOR FAULT	17
– PITCH TRIM/MCDU/CG DISAGREE	16
– PRIM 1 (2) (3) FAULT	6
– PRIM 1 (2) (3) or SEC 1 (2) PITCH FAULT	18
– RUD B (Y) (G) SERVO FAULT	21
– RUD NORM CTL FAULT	23
– RUD PEDAL FAULT	22
– RUD PRIM (SEC) 1 FAULT	23
– RUDDER FAULT	21
– RUDDER TRIM RUNAWAY	19
– RUDDER JAM/RUDDER PEDAL JAM	20
– RUD TRIM 1(2) FAULT	17
– RUD TRIM FAULT	17
– SEC 1 (2) FAULT	7
– SENSOR FAULT	17
– SLAT or FLAP SYS 1(2) FAULT	1
– SLAT or FLAP TIP BRK FAULT	1
– SLATS FAULT/LOCKED	2

02.27 FLIGHT CONTROLS (Cont'd)

– SPD BRK FAULT or DISAGREE	12
– SPD BRK STILL OUT ◁	12
– STAB CTL FAULT	11
– SPLR FAULT	12
– TURB DAMP FAULT	18
– YAW DAMPER 1(2) FAULT	16
– YAW DAMPER FAULT	16

02.28 FUEL

– ABNORM MAN FWD XFR	10
– APU AFT PUMP FAULT	10
– CTR TO INNER FAULT	5
– ENG 1 (2) or APU LP VALVE FAULT	3
– ETOPS RESERVE	4
– EXCESS AFT CG	6
– FCMC 1 (2) (1 + 2) FAULT	9
– FUEL IMBALANCE	15
– FUEL LEAK	12
– FUEL LO TEMP	8
– FUEL LOSS REDUCTION	14
– FU/FOB DISCREPANCY ◁	11
– GRVTY FUEL FEEDING	2
– JETTISON FAULT ◁	16
– JETTISON NOT CLOSED ◁	16
– L (R) CTR PUMP LO PR	1
– L (R) INNER TK HI TEMP	8A
– L (R) WING PUMPS LO PR	1
– L (R) (L + R) WING TK LO LVL	4
– L (R) PUMP 1(2) LO PR	1
– L (R) STBY PUMP LO PR	1
– L + R CTR PUMPS LO PR	3
– MAN XFR COMPLETED	10
– NO WEIGHT/CG DATA	10
– OUTR TO INR FAULT	5
– T TANK XFR FAULT	6
– TRIM LINE FAULT	6B
– TRIM TANK FUEL UNUSABLE	7
– TRIM TK PUMP LO PR	5
– WING TK OVERFLOW	11
– WING XFEED FAULT	3
– ZFW ZFCG DISAGREE	10

02.29 HYDRAULIC

– B RSVR LO AIR PR/OVHT/LO LVL	3
– B ENG 1 PUMP LO PR	13
– B+Y SYS LO PR	9
– G+B SYS LO PR	5
– G+Y SYS LO PR	7
– G (B) (Y) ELEC PUMP FAULT	11
– G ENG 1(2) PUMP LO PR	11
– G ENG 1+2 PUMP LO PR	12
– G RSVR LO AIR PR/OVHT/LO LVL	1
– G RSVR UNDERFILLED	16
– G SYS LEAK	16
– MONITORING FAULT	15
– RAT FAULT	15
– Y ENG 2 PUMP LO PR	14
– Y RSVR LO AIR PR/OVHT/LO LVL	4a

02.30 ICE AND RAIN PROTECTION

R	– CAPT (F/O) (STBY) PITOT (L STAT) (R STAT) (AOA) HEAT	2
R	– CAPT (F/O) TAT HEAT	3
R	– CAPT (F/O) (STBY) PROBES HEAT	3
R	– DOUBLE PROBE HEAT FAILURE	3
R	– ENG 1(2) VALVE CLOSED or OPEN	4
R	– L (R) INR (OUTR) WING HI PR	6
R	– L (R) INR (OUTR) WING LO PR	5
R	– L (R) INR (OUTR) WING OPEN	6
R	– L(R) (L+R) WSHLD HEAT	1
R	– L(R) (L+R) WINDOW HEAT	1
R	– WAI SYS FAULT	7
R	– WING OPEN ON GND	4
R	– WING VLVE NOT OPEN	5

02.31 INDICATING / RECORDING

– DFDR or SYS FAULT	1
– DISPLAY DISCREPANCY	4
– DISPLAY UNIT FAILURE	5
– ECAM SINGLE DISPLAY	6
– DMC 1(2) (3) FAULT	3
– ECP FAULT	1
– FWC 1(2) FAULT	1
– FWC 1+2 FAULT	2
– OEB/FWC DISCREPANCY ◀	6
– SDAC 1(2) (1+2) FAULT	2
– TAILSTRIKE	REFER TO 02.80

02.32 LANDING GEAR**BRAKES**

– A/SKID FAULT or A/SKID NWS OFF	10
– AUTO BRK FAULT	10
– CONFIG PARK BRK ON	11
– HOT	11
– LOSS OF BRAKING	13
– PARK BRK LO PR ◀	10
– RELEASED	10
– RESIDUAL BRAKING	14
– SYS 1(2) FAULT	12

L/G

– DOORS NOT CLOSED	1
– GEAR NOT DOWN	4
– GEAR NOT DOWNLOCKED	3
– GEAR NOT UPLOCKED	1
– GEAR UPLOCK FAULT	2
– GRAVITY EXTENSION	6
– LDG WITH ABNORMAL L/G	7
– LGCIU 1(2) (1+2) FAULT	5
– L(R) LENGTHENING FAULT	4
– RETRACTION FAULT	4
– SYS DISAGREE	4

WHEEL

– HYD SEL VALVE	12
– NWS OVERSTEER	12
– N/W STRG FAULT	12
– TIRE LO PR ◀	12

02.34 NAVIGATION

– ADR 1 (2) (3) FAULT	1
– ADR 1+2 (1+3) (2+3) FAULT	2
– ADR 1 + 2 + 3 FAULT	3
– ADR DISAGREE	16
– EXTREME LATITUDE	8
– FM/IR POS DISAGREE	6
– FM/GPS POS DISAGREE ◁	6
– GPS 1(2) FAULT ◁	11
– GPWS ALERTS/EWPWS ALERTS ◁	12
– GPWS FAULT	10
– GPWS TERR DET FAULT ◁	13
– HDG or ATT or ALTI OR BARO REF DISCREPANCY	8
– IAS DISCREPANCY	9
– ILS 1 (2) (1+2) FAULT	10
– IR 1 (2) (3) FAULT	4a
– IR ALIGNMENT IN ATT MODE	5
– IR 1+2 (1+3) (2+3) FAULT	7
– IR DISAGREE	15
– IR NOT ALIGNED	5
– OVERSPEED	8
– PRED W/S DET FAULT ◁	11
– RA 1 (2) (1+2) FAULT	9
– STALL WARNING	11
– TCAS FAULT ◁	10
– TCAS WARNINGS ◁	14
– UNRELIABLE SPEED INDICATION/ADR CHECK PROC	17

R

02.36 PNEUMATIC

– ABNORM BLEED CONFIG	2
– APU BLEED FAULT	4
– APU BLEED LEAK	3
– APU LEAK DET FAULT	5
– BMC 1(2) FAULT	5
– BLEED LO TEMP	6
– DUAL BLEED FAULT	7
– ENG 1 (2) BLEED FAULT	1
– ENG 1(2) BLEED NOT CLSD	1
– ENG 1 (2) HPV NOT OPEN	4
– L (R) WING or ENG 1 (2) LEAK	3
– L (R) WING LEAK DET FAULT	4
– X BLEED FAULT	4

02.46 INFORMATION SYSTEM ◁

– ATSU FAULT	1
– ATC FAULT	1
– COMPANY FAULT	1

02.49 APU

– APU FAULT	1
-----------------------	---

02.52 DOOR

– FWD or AFT or BULK CARGO	1
– L (R) FWD or MID or AFT CABIN	1
– L (R) EMER EXIT or AVIONIC	1
– POS DET 1(2) (1+2)	2
– UPPER DECK CARGO ◁	1

02.70 POWERPLANT

– ALL ENG FLAMEOUT	4
– BLEED STATUS FAULT	7
– COOL VALVE FAULT ◁	8
– EGT EXCEEDED ◁	12
– EIU FAULT	10
– ENG FAIL	1
– ENG SHUTDOWN	3
R – ENG CTL SYS FAULT	7
R – ENG CTL VALVE FAULT	11
R – ENG 1(2) MINOR FAULT	8
R – ENG START FAULT (THR LEVERS NOT AT IDLE)	20
– ENG 1(2) START VALVE FAULT	20
– ENG 1(2) START FAULT	21
– ENG THRUST LOSS ◁	22
– ENG STALL	23
– ENG TAILPIPE FIRE	25
– FADEC SYS FAULT	8
– FADEC OVHT or FAULT	9
– FUEL FILTER CLOG	9
– HIGH ENGINE VIBRATION	26
– HP FUEL VALVE	22
– IGN A (B) (A+B) FAULT	11
– N1/N2 EGT OVERLIMIT	12
– OIL LO or HI TEMP	18

02.70 POWERPLANT (Cont'd)

– OIL FILTER CLOG	18
– OIL LO PR	18
– RELIGHT IN FLIGHT	27
– REV FAULT	13
– REV INHIBITED	13
– REV PRESSURIZED	13
– REV SET	14
– REV UNLOCKED	14
– THR LEVER DISAGREE	16
– THR LEVER FAULT	17
– THR LEVERS NOT SET ◁	9
– THRUST LOCKED	18
– T.O. THRUST DISAGREE	9
– TYPE DISAGREE	13

02.80 MISCELLANEOUS

– BOMB ON BOARD	10
– COCKPIT WINDSHIELD/WINDOW ARCING	13
– COCKPIT WINDSHIELD/WINDOW CRACKED	13
– CREW INCAPACITATION	9
– DITCHING	2
– ECAM ADVISORY CONDITIONS	14
– EMER DESCENT	7
– EMERGENCY EVACUATION	1
– FORCED LANDING	5
– LDG DIST CORRECTIONS FOR FAILURES	16
– OVERWEIGHT LANDING	8
– TAILSTRIKE	22
– UNRELIABLE SPEED INDICATION	REFER TO 02.34
– VOLCANIC ASH ENCOUNTER	21
– WINDSHEAR	19
– WINDSHEAR AHEAD ◁	20

R

02.90 DETAILED CABIN/COCKPIT EVAC PROC

– GENERAL	1
– CABIN CREW ASSIGNED AREA FOR EVACUATION	2
– COCKPIT ASSIGNED DUTIES FOR EVACUATION	2
– COCKPIT EVACUATION THROUGH WINDOW	6
– COMMUNICATIONS	3
– EVACUATION ON WATER	7
– ON GROUND EVACUATION	5

GENERAL

- R Abnormal and Emergency procedures maintain adequate safety and help to ensure the conduct of the flight. The flight crew uses the "READ and DO" oral reading principle when performing these procedures.

PRESENTATION

The presentation of procedures is, as far as practicable, identical to the presentation on ECAM. The abbreviations are identical to those used on the cockpit panels. All actions and information displayed on ECAM are printed in large letters. Other information, not on ECAM, is printed in small letters.

- R Expanded information, when inserted in the procedure, appears in italics. This information:
- R — Identifies the particular failure
 - R — Explains actions for which the reason is not self-evident
 - R — Furnishes additional background.

R BLACK SQUARE

- R When several procedures appear under the same title, a black square marks the starting point of each procedure.

Only one procedure is applicable at a time.

For example :

ANTI ICE CAPT (F/O) (STBY) PROBES	
■ CAPT PROBES	a procedure to be applied
■ F / O PROBES	b a or b or c
■ STBY PROBES	c

- R Black squares also indicate parts of a procedure among which only one is applicable.
- R For example :

BRAKES HOT	
— BRK FAN (if installed)	ON
■ ON GROUND	a procedure to be applied (a + b) or (a + c)
■ IN FLIGHT	b c

The ECAM does not display black squares.

R **BLACK DOT**

If an action depends on a precondition, a black dot identifies the precondition. If the precondition appears on ECAM, it appears in LARGE LETTERS. If not, it appears in small letters.

For example :

EFC5-03-0201-002-6001AA

F / CTL FLAPS FAULT

- FLAPS LEVER RECYCLE
- If unsuccessful :
 - GPWS FLAP MODE OFF

"If unsuccessful" is not displayed on ECAM

R **INDENTATION**

R Indentation is used in order to identify when an action depends on a precondition/flight phase/procedure.

R For example :

EFC5-03-0201-002-6001AA

■ IN FLIGHT

- If Flaps locked
 - APPR SPEED VREF +30
 - MAX SPEED 250 kt
- INCREASED FUEL CONSUMP

- The APPR SPEED is equal to VREF + 30 kt only if the flaps are locked, because "APPR SPEED.....VREF + 30" is indented below "• If flaps locked".
- The MAX SPEED of 250 kt does not depend on the flaps locked condition because it is aligned with "• If flaps locked". Therefore, MAX SPEED has to be respected whether the flaps are locked or not.
- INCREASED FUEL CONSUMP is aligned with IN FLIGHT. Therefore, this information is valid in flight and on ground.

PROCEDURE TITLES

Titles of the procedures appear in the following ways :

TITLE	for abnormal procedure displayed on ECAM (amber caution)
TITLE	for abnormal procedure not displayed on ECAM
TITLE	for emergency procedure displayed on ECAM (red warning)
TITLE	for emergency procedure not displayed on ECAM

TASKSHARING

The general tasksharing shown below applies to all procedures.

The pilot flying remains the pilot flying throughout the procedure.

The PF (pilot flying), is responsible for the :

- Thrust levers
- Control of flight path and airspeed
- Aircraft configuration (request configuration change)
- Navigation
- Communications.

The PNF (pilot not flying), is responsible for :

- Monitoring and reading aloud the ECAM and checklists
- Performing required actions, or actions requested by the PF, if applicable
- Using engine master switches, IR and guarded switches, with PF's confirmation.

MEMORY ITEMS

The following procedures are to be applied without referring to paper : Windshear ◁ , windshear ahead ◁ , TCAS ◁ , EGPWS ◁ , loss of braking, immediate actions of EMER DESCENT, immediate actions of UNRELIABLE SPEED INDICATION/ADR CHECK PROC, CREW INCAPACITATION.

USE OF AUTOPILOT

The autopilot (AP) may be used in most failure cases, when available :

- In case of engine failure, including CAT II/CAT III ILS approaches and fail-passive automatic landings.
- In case of other failures, down to 500 ft AGL in all modes.

However, the AP has not been certified in all configurations, and its performance cannot be guaranteed. If the pilot chooses to use the AP in such circumstances, extra vigilance is required, and the AP must be disconnected, if the aircraft deviates from the desired or safe flight path.

INITIATION OF PROCEDURES

Procedures are initiated on the Pilot Flying's command.

No action is taken (apart from canceling audio warnings, through the MASTER WARN light) until :

- The appropriate flight path is established, and
- The aircraft is at least 400 feet above the runway, if a failure occurs during takeoff, approach or go-around.

A height of 400 feet is recommended, because it is a good compromise between the necessary time for stabilization and excessive delay in procedure initiation.

In some emergency cases, provided that the appropriate flight path is established, the Pilot Flying may initiate actions before this height.

- R If an emergency causes LAND ASAP to appear in red on the ECAM, the flight crew must land as soon as possible at the nearest suitable airport at which a safe approach and landing can be made.
- R If an abnormal procedure causes LAND ASAP to appear in amber on the ECAM, the flight crew should consider landing at the nearest suitable airport.

LANDING DISTANCE

Any increase in landing distance, resulting from an emergency or abnormality, must be based on the actual landing distance in Conf FULL (Refer to 3.02.80).

ECAM

Warning Inhibition during takeoff

Some warnings (non-inhibited) appear when the situation that prompts them occurs. Other warnings (inhibited) do not appear immediately, when the situation that prompts them occurs during takeoff.

CREW COORDINATION

When carrying out a procedure displayed on ECAM, both pilots must be aware of the present display. Before any "CLEAR" action, the pilots should crosscheck to confirm that there remains no blue message (except in case of no action feedback) that they can eliminate by a direct action.

NO CLEAR ACTION BEFORE CROSS-CONFIRMATION

Example of crew coordination and cross confirmation :

WARNING DISPLAY	PILOT FLYING	PILOT NOT FLYING
HYD B RSVR OVHT BLUE ENG 1 PUMP....OFF	READ FAILURE TAKE ATC RADIO CTL – REQUEST ECAM ACTION (1)	READ FAILURE – PERFORM ECAM ACTION OR REQUEST EXECUTION BY THE PF
HYD B RSVR OVHT B SYS LO PR	* F/CTL – CHECK ECAM ACTION COMPLETED – CONFIRM CLEAR	– REQUEST CLEAR
SEAT BELTS	* F/CTL – CONFIRM CLEAR	– REVIEW ALL AFFECTED EQUIPMENT SHOWN IN AMBER ON F / CTL PAGE – REQUEST CLEAR
APPR PROC IF BLUE OVHT OUT : BLUE ENG 1 PUMP ON CAT 2 ONLY SLATS SLOW	STATUS INOP SYS CAT 3 BLUE HYD PART SPLRS ALTN BRK REV 1 – CONFIRM CLEAR	– READ STATUS LINE BY LINE – REQUEST CLEAR

R For standard calls, refer to 3.03.90.

(1) Although it is the responsibility of the pilot flying to request ECAM actions, this does not preclude the captain from either taking control of the aircraft or ordering ECAM actions he considers to be necessary.

R Note : ECAM procedures and STATUS information, supplemented by a PFD/ND check suffice for handling the fault. However, before applying the ECAM procedures, the fault should be confirmed on the system display.
R When ECAM actions have been performed, and the ECAM STATUS has been reviewed, the crew may refer to FCOM procedure (3.02) for supplementary information, if time permits.

USE OF SUMMARIES

GENERAL

The summaries consist of QRH procedures. They have been created to help the crew handle the actions to be carried out, in the event of an electrical emergency configuration dual hydraulic failure.

In any case, the ECAM should be applied first.

This includes both the procedure and the STATUS review.

Only after announcing "ECAM ACTIONS COMPLETED", should the PNF refer to the corresponding QRH summary.

When the failure occurs, and after performing the ECAM actions, the PNF should refer to the "CRUISE" portion of the summary, in order to determine the landing distance coefficient.

Since normal landing distances are also given on this page, the PNF will be able to compute the landing distance taking failure(s) into account, in order for the pilot to decide whether to divert or not.

APPROACH PREPARATION

As always, approach preparation includes a review of the ECAM STATUS.

After reviewing the STATUS, the PNF should refer to the "CRUISE" portion of the summary to determine the VREF correction, and compute the VAPP.

The pilot is presumed to know the computation method, and use the VREF given on the MCDU (the destination having been previously updated).

A VREF table is provided in the summary, for failure cases leading to the loss of the MCDU. The LANDING and GO-AROUND portions of the summary should be used for the approach briefing.

APPROACH

The APPR PROC actions should be performed by reading the APPROACH portion of the summary. This portion has primarily been added due to the flap extension procedure, which is not fully addressed by the ECAM.

As the recommendations provided in this portion of the summary are deemed sufficient, it is not necessary to refer to the "LANDING WITH FLAPS (SLATS) JAMMED" paper procedure.

After referring to the APPROACH portion of the summary, the PNF should then review the ECAM STATUS, and check that all APPR PROC actions have been completed.

SEQUENCE

REJECTED TAKEOFF

GENERAL

The decision to reject the takeoff and the stop action is made by the Captain.

It is therefore recommended that the Captain keeps his hand on the thrust levers until the aircraft reaches V1, whether he is Pilot Flying (PF) or Pilot Not Flying (PNF). As soon as he decides to abort, he calls "stop", takes over control of the aircraft and performs the stop actions.

It is not possible to list all the factors that could lead to the decision to reject the takeoff. However, in order to help the Captain to make a decision, the ECAM inhibits the warnings that are not essential from 80 knots to 1 500 feet (or 2 minutes after lift-off, whichever occurs first).

Experience has shown that rejected takeoffs can be hazardous even if the performance is correctly calculated, based on flight tests.

This may be due to the following factors :

- Delay in Performing the stopping procedure.
- Damaged tires.
- Brakes worn, brakes not working correctly, or higher than normal initial brakes temperature.
- The brakes not being fully applied.
- A runway friction coefficient lower than assumed in computations.
- An error in gross weight calculation.
- Runway line up not considered.

When the aircraft speed is at or above 100 knots, it may become hazardous to reject a takeoff. Therefore, when the aircraft speed approaches V1, the Captain should be "Go-minded" if none of the main failures quoted below ("Above 100 knots and below V1") have occurred.

REJECTED TAKEOFF (CONT'D)

DECISION MANAGEMENT

● **Below 100 knots :**

The decision to reject the takeoff may be taken at the Captain's discretion, depending on the circumstances.

Although we cannot list all of the causes, the Captain should seriously consider discontinuing the takeoff, if any ECAM warning/caution is activated.

Note : The speed of 100 knots is not critical, and was chosen in order to help the Captain make his/her decision and avoid unnecessary stops from high speed.

● **Above 100 knots, and below V1 :**

Rejecting the takeoff at these speeds is a more serious matter, particularly on slippery runways. It could lead to a hazardous situation, if the speed is approaching V1. At these speeds the Captain should be "go-minded" and very few situations should lead to the decision to reject the takeoff :

1. Fire warning or severe damage ;
2. Sudden loss of engine thrust ;
3. Malfunctions or conditions that give unambiguous indications that the aircraft will not fly safely.
4. ECAM warnings/cautions, such as :
 - . ENG or APU FIRE
 - . ENG FAIL
 - . ENG OIL LO PR
 - . CONFIG
 - . SIDESTICK FAULT
 - . ENG REV UNLOCKED
 - . L + R ELEV FAULT

R

Nose gear vibration should not lead to an RTO above 100 knots.

In case of tire failure between V1 minus 20 knots and V1 :

Unless debris from the tires has caused serious engine anomalies, it is far better to get airborne, reduce the fuel load, and land with a full runway length available.

The V1 call has precedence over any other call.

● **Above V1 :**

Takeoff must be continued, because it may not be possible to stop the aircraft on the remaining runway.

REJECTED TAKEOFF (CONT'D)

PROCEDURE

CAPT	F/O
<ul style="list-style-type: none"> – CALL "STOP" <p>Simultaneously :</p> <ul style="list-style-type: none"> – THRUST LEVERS IDLE – REVERSE THRUST MAX AVAIL. 	<ul style="list-style-type: none"> – BRAKE RESPONSE MONITOR – REVERSE CONFIRM – ANY AUDIO CANCEL

Aircraft stopped

Consider positioning the aircraft to keep any possible fire away from the fuselage.

- | | |
|---|---|
| <ul style="list-style-type: none"> – REVERSE STOWED – PARKING BRAKE APPLY
<i>Set parking brake ON after aircraft stops.</i> – PA call . "ATTENTION CREW! AT STATIONS" – CALL "ECAM ACTIONS" | <ul style="list-style-type: none"> – ATC INFORM – EMER EVAC Checklist LOCATE – ECAM ACTIONS INITIATE |
|---|---|

The aircraft should remain stationary while the crew evaluates the situation.

Evacuation phase

If required, refer to the EMERGENCY EVACUATION Checklist for evacuation. Inform ATC of intention and required assistance.

REVERSERS Full reverse may be used until coming to a complete stop. But, if there is enough runway available at the end of the deceleration, it is preferable to reduce reverse thrust when passing 70 knots.

- Note :
1. If the brake response does not seem appropriate for the runway condition, FULL manual braking should be applied and maintained. If IN DOUBT, TAKE OVER MANUALLY. Do not attempt to clear the runway, until it is absolutely clear that an evacuation is not necessary and that it is safe to do so.
 2. If the autobrake is unserviceable, the Captain simultaneously reduces the thrust and applies maximum pressure on both pedals.
The aircraft will stop in the minimum distance, only if the brake pedals are maintained fully pressed until the aircraft comes to a stop.
 3. If normal braking is inoperative, immediately switch the A/SKID & NOSE WHEEL switch to OFF and modulate brake pressure, as required, at or below 1 000 PSI. If the brake pedals were fully pressed when switching the A/SKID & NOSE WHEEL switch to OFF, full pressure would be applied to the brakes.
 4. After a rejected takeoff, if the aircraft comes to a complete stop using autobrake MAX, release brakes prior to taxi by disarming spoilers.

ENG FAILURE AFTER V1 – CONTINUED TAKEOFF

- If an engine fails after the aircraft passes V1 the takeoff must be continued.
- Use rudder conventionally to maintain runway centerline.
- At VR, initiate the rotation with a positive sidestick input to achieve a continuous rotation rate, towards a pitch attitude of 12°5. After lift-off follow the speed reference system (SRS).
- When airborne with a positive rate of climb and when the radio altitude has increased, select the landing gear up.
- Use rudder to prevent yaw. Shortly after lift-off, β target will appear. Adjust rudder position to zero the β target. Control heading conventionally with bank, keeping the β target at zero with rudder. Accelerate if β target cannot be zeroed with full rudder.
- Consider the use of TOGA thrust.
On derated takeoff (derated takeoff option installed), do not use TOGA thrust if speed is below F in CONF 2 and 3.
- Consider the use of auto pilot.
- At 400 FT mini, apply ECAM procedure
- At acceleration height, level off and allow the speed to increase.
 - At F speed select CONF 1
 - At S speed select CONF 0
- When the flap handle is at zero, β target reverts to side slip indication. Center sideslip indication conventionally.
- At green dot speed (engine-out operating speed in clean configuration – green dot) resume the climb using maximum continuous thrust and maintain green dot speed.
(If already in the FLX/MCT gate, move to CL and back to MCT)
- MAXIMUM TAKEOFF THRUST IS ALLOWED FOR 10 MINUTES ONLY.

FOR ENG FAIL DURING INITIAL CLIMB-OUT

- Proceed as above. However, if the failure occurs above V2 maintain the SRS commanded attitude (or the speed reached after recovery). In any case, the minimum speed must be equal to V2.

R ENG FAILURE AFTER V1 – CONTINUED TAKEOFF (CONT'D)

NOTE : FOR APPROACH AND LANDING, APPLY STANDARD APPROACH PROCEDURE.

* BANK ANGLE IS LIMITED TO
-15° UP TO (MANEUVERING SPEEDS - 10KTS)
-THEN, LINEAR INCREASE TO 25° UP TO (MANEUVERING SPEEDS - 3KTS)
-25° ABOVE (MANEUVERING SPEEDS - 3KTS)

R

IMMEDIATE VMC LDG FOLLOWING ENG FAILURE ON TO

* * THIS PATTERN ASSUMES THE USE OF MINIMUM GRND SPD (MANAGED).
 IF NOT, SELECT SPEEDS MANUALLY: F AFTER FLAPS 2 SELECTION,
 VAPP AFTER LANDING FLAPS SELECTION.
 SELECTED SPEED MUST BE USED IF THE FLIGHT PLAN
 HAS NOT BEEN UPDATED WITH THE NEW DESTINATION
 (MINIMUM GRND SPD NOT CORRECT).

CIRCLING APPROACH WITH ONE ENGINE INOPERATIVE

- LANDING WEIGHT CHECK
- If the aircraft weight is above the maximum weight for circling in CONF 3 (given in the table below) :

The aircraft cannot maintain flight level with CONF 3 and landing gear down.

 - Delay gear extension.

Note : – if the approach is flown at less than 750 ft RA, the warning "L/G NOT DOWN" will be triggered. The pilot can cancel aural warning by pressing the EMER CANC pushbutton on the ECAM control panel.

- "TOO LOW GEAR" warning is to be expected, if the landing gear is not downlocked at 500 ft RA.

MAXIMUM WEIGHT FOR CIRCLING IN CONF 3 (1000 KG)

OAT (°C)	AIRPORT ELEVATION (feet)							
	0	2000	4000	6000	8000	10000	12000	14000
0	224.0	216.0	206.0	198.0	188.0	180.0	172.0	158.0
5	224.0	214.0	206.0	196.0	188.0	180.0	158.0	154.0
10	224.0	214.0	206.0	196.0	186.0	174.0	158.0	148.0
15	222.0	214.0	206.0	194.0	180.0	158.0	154.0	142.0
20	222.0	214.0	202.0	186.0	174.0	158.0	148.0	138.0
25	222.0	208.0	194.0	180.0	158.0	154.0	144.0	132.0
30	214.0	200.0	188.0	174.0	158.0	150.0	138.0	
35	208.0	194.0	182.0	168.0	156.0	144.0		
40	198.0	186.0	176.0	158.0				
45	190.0	180.0	168.0					
50	182.0	172.0						
55	176.0							

LANDING WITH SLATS OR FLAPS JAMMED

Determine landing configuration according to the table 3.02.80.

■ Repeat the following until landing configuration is reached

- R – SPEED SEL VFE NEXT – 5 KT

Decelerate towards VFE NEXT – 5 kt but not below VLS. In case of turbulence, to avoid VFE exceedance, the pilot may decide to decelerate to a lower speed, but not below VLS.

- Note :
- The autopilot may be used down to 500 feet AGL. As it is not tuned for abnormal configurations its behaviour can be less than optimum and must be monitored.
 - Approach with A/THR and selected speed is recommended.
 - OVERSPEED warning and VLS displayed on PFD are computed according to the actual flap/slats position.
 - VFE and VFE NEXT are displayed on PFD according to the FLAPS lever position. If not displayed use the placard speeds.

R – If VLS is greater than VFE NEXT (overweight landing case), the flaps lever can be set in the required next position while the speed is reduced to follow VLS reduction as surfaces extend. The VFE warning threshold should not be triggered.

R – In this case, disconnect the A/THR. A/THR can be reengaged when the landing configuration is established.

R – As speed reduces through VFE NEXT :

- R – FLAPS LEVER ONE STEP DOWN

● When landing configuration is established :

- DECELERATE TO CALCULATED APPROACH SPEED IN FINAL APPROACH

FOR GO AROUND

Table page 8 provides the MAX SPEEDS for the abnormal configurations.

■ IF SLATS FAULT :

● FOR CIRCUIT :

- MAINTAIN SLATS/FLAPS CONFIGURATION
- Recommended speed : MAX SPEED – 10 KT

● FOR DIVERSION :

- SELECT CLEAN CONFIGURATION

● If SLATS jammed at 0

- Normal operating speeds

● If SLATS jammed > 0

- Recommended speed for diversion : 205 kt
- Increased fuel consumption

LANDING WITH SLATS OR FLAPS JAMMED (CONT'D)

■ IF FLAPS FAULT :

- FOR CIRCUIT :

- MAINTAIN SLATS/FLAPS CONFIGURATION
- Recommended speed : MAX SPEED -10KT

- FOR DIVERSION :

- If FLAPS jammed at 0

- SELECT CLEAN CONFIGURATION
 - Normal operating speeds

- If FLAPS jammed > 0

- MAINTAIN SLATS/FLAPS CONFIGURATION
 - Recommended speed for diversion : MAX SPEED -10KT

- Increased fuel consumption

Note : · In case the SPD LIM flag is displayed on the PFD, use the MAX SPEED displayed on the ECAM status page.

· In case of a go-around with CONF FULL selected, the L/G NOT DOWN warning is triggered at landing gear retraction.

· In some cases, MAX SPEED -10 KT may be a few knots higher than the VFE. In this situation, pilots may follow the VFE.

MAX SPEED

Flaps Slats	F = 0	0 < F ≤ 1	1 < F ≤ 2	2 < F ≤ 3	F > 3
S = 0	NO LIMITATION				
0 < S ≤ 1	240 knots	215 knots	196 knots	186 knots	180 knots
1 < S	215 knots	205 knots			

CAUTION

For flight with SLATS/FLAPS extended, fuel consumption is increased.

Refer to the fuel flow indication.

As a guideline, determine the fuel consumption in clean configuration at the same altitude without airspeed limitation (e.g. From the ALTERNATE FLIGHT PLANNING tables, refer to 2.05.50) and multiply this result by 1.5 (SLATS EXTENDED), or 2.2 (FLAPS EXTENDED), or 2.5 (SLATS and FLAPS EXTENDED), to obtain the fuel consumption required to reach the destination in the current configuration.

NO FLAPS NO SLATS LANDING

- SPEED SEL GREEN DOT

An initial approach is recommended with the A/THR in selected speed.

The AP is allowed down to 500 feet AGL.

- GPWS FLAP MODE OFF

- FLAPS LEVER CONF 1

Disregard the CONF 2 requirement on the ECAM status page.

Set the FLAPS handle to CONF1 to benefit from SRS guidance, in case of a go-around. The VFE, displayed on the PFD, depends on the flap lever position, so a false VFE will be given.

Plan a long stabilized approach.

● For the final approach :

- A/THR OFF

- SPD SEL VAPP

Select VLS from the PFD (or VREF + 50 knots, if VLS is not available).

At 500 feet reduce the speed to obtain VLS - 5 knots (or VREF + 45 knots, if VLS is not available) at touchdown.

- LDG DIST PROC APPLY

Refer to the QRH part 2, or to the FCOM 3.02.80.

R

AIR PACK 1(2) OVHT

- PACK (affected) OFF

The fault light goes off, when the overheat disappears.

High flow is automatically selected on the remaining pack.

- FWD CRG COOLING (a) OFF

● WHEN PACK OVHT OUT :

- PACK (affected) ON
- FWD CRG COOLING (a) ON

STATUS

● WHEN PACK OVHT OUT :

- | | | |
|-----------------------------|----|-----------------|
| - PACK (affected) | ON | <u>INOP SYS</u> |
| - FWD CRG COOLING (a) | ON | PACK 1(2) |
| | | FWD CRG TEMP |

(a) These lines are only displayed, if the automatic closure of the cargo cooling cold air valve is not operative.

AIR PACK VALVE 1(2) FAULT

■ If only one PACK VALVE closed (on ground at engine start) :

PACK (affected) INHIB BY DOORS

In case of pressurization prevention, due to one door not closed, only one pack valve is closed. The other pack's valve abnormally stays in the OPEN position.

- FWD CRG COOLING (a) OFF

■ Other cases :

- PACK (affected) OFF
- FWD CRG COOLING (a) OFF

STATUS

<u>INOP SYS</u>
PACK 1(2)
FWD CRG TEMP

(a) These lines are only displayed, if the automatic closure of the cargo cooling cold air valve is not operative.

AIR PACK 1(2) OFF

Crew awareness.

One pack is abnormally selected off.

STATUS

<u>INOP SYS</u>
PACK 1(2)
FWD CRG TEMP

AIR PACK 1 + 2 FAULT

■ If one door not locked closed on ground :

PACKS INHIB BY DOORS

Check that the doors are closed and locked. If confirmed closed, maintenance action is due.

■ In all other cases :

- PACK (affected) OFF
The fault light goes off, when the failure disappears.

DESCENT TO FL 100/MEA

Note : The rate at which the cabin altitude increases may be minimized by closing the CARGO ISOL VALVES if the cargo freight permits.

● WHEN PACK OVHT OUT :

If the FAULT was due to an overheat

- PACK (affected) ON

● WHEN DIFF PR < 1 PSI AND FL BELOW 100 :

- RAM AIR ON
- MAX FL 100/MEA

STATUS

MAX FL 100/MEA

<u>INOP SYS</u>

● WHEN PACK OVHT OUT :

If the FAULT was due to an overheat :

- PACK (affected) ON

PACK 1 + 2
FWD CRG TEMP

AIR PACK 1(2) REGUL FAULT

■ If RAM air door failed closed :

PACK 1 (2) RAM DOOR CLOSED

STATUS

PACK PERF AFFECTED

■ If PACK controller fault :

Crew awareness.

STATUS

PACK 1(2) AT FIXED TEMP

The pack delivers a fixed temperature of 12° C ± 3° C.

The flow control valve pneumatically regulates the flow to the NORM value.

■ If PACK in bypass mode :

Failure of the Air Cycle Machine.

PACK 1 (2) IN BYPASS MODE

– PACK (affected on ground) OFF

To avoid overheating on the ground.

PACK (affected) AVAIL IN FLT (only displayed on ground)

STATUS

PACK PERF AFFECTED

INOP SYS

PACK (affected) AVAIL IN FLT (only displayed
on ground)

PACK 1(2)
(on ground)

COND ZONE REGUL FAULT

Zone controller fault, or loss of trim air system.

ENG HI IDLE

STATUS

CAB TEMP REGUL DEGRADED (on ground)

INOP SYS

PACKS AT FIXED TEMP

ZONE REGUL

The packs deliver a fixed temperature : 20°C (68°F)

FWD CRG TEMP

Pack flow and zone temperature selections are lost.

ENG HI IDLE

COND ZONE CTLR 1(2) FAULT

Crew awareness.

STATUS

<u>INOP SYS</u>
ZONE CTLR (1) (2)

AIR HOT AIR SYS 1(2) FAULT

One hot air valve, and the hot air X is valve failed closed.

Crew awareness.

STATUS

CAB TEMP REGUL DEGRADED (on ground)

<u>INOP SYS</u>
FWD CRG TEMP (only if sys 1 failed)
CKPT TEMP (only if sys 2 failed)

COND DUCT OVHT

FWD CRG DUCT OVHT, or

COCKPIT DUCT OVHT, or

CABIN DUCT OVHT

– HOT AIR (affected) OFF
If not closed automatically.

● **IF HOT AIR STUCK OPEN :**

– PACK (affected) OFF

● **WHEN DUCT TEMP < 70 DEG C :**

– HOT AIR (affected) OFF THEN ON
Hot air pressure regulating valve will reopen.

– PACK (affected) ON

STATUS

● **WHEN DUCT TEMP < 70 DEG C :**

– HOT AIR (affected) OFF THEN ON

– PACK (affected) ON

CAB TEMP REGUL DEGRADED (on ground)

<u>INOP SYS</u>
FWD CRG TEMP
CKPT TEMP (only if sys 2 failed)

CAB PR EXCESS CAB ALT

– CREW OXY MASK (if above FL 100) ON

It is recommended to descend with the autopilot engaged :

- Turn the ALT selector knob, and pull.
- Turn the HDG selector knob, and pull.
- Set target SPD/MACH.

● If above FL 100, and under FL 160 :

– DESCENT INITIATE

● If above FL 160 :

EMER DESCENT FL 100/MEA (or minimum obstacle clearance altitude)

– THR LEVERS (if A/THR not engaged) IDLE

– SPD BRK FULL

– SPD MAX/APPROPRIATE

Descent at maximum appropriate speed or, if structural damage is suspected, use the flight controls with care and reduce speed as appropriate.

Landing gear may be extended below 21000 feet ; speed must be reduced to 250 knots.

– SIGNS ON

– ENG START SEL IGN

– ATC NOTIFY

Notify ATC of the nature of the emergency and state intentions.

If ATC cannot be contacted, select ATC code A7700, or transmit a distress message on one of the following frequencies :

(VHF) 121.5 MHz, or (HF) 2182 KHz, or 8364 kHz.

To save oxygen, set the oxygen diluter selector to the N position.

With the oxygen diluter selector set to 100 %, oxygen quantity may be insufficient to cover the entire descent profile.

Ensure that the crew can communicate wearing oxygen masks.

Avoid continuous use of the interphone position to minimize interference from the oxygen mask breathing noise.

● IF CAB ALT > 14 000 FT :

– PAX OXY MASKS MAN ON

Note : When descent is established and, if time permits, check that the OUTFLOW VALVES are closed on the CAB PRESS ECAM page. If they are not closed and ΔP is positive, select manual control and the V/S CTL toggle switch to full down.

Notify the cabin crew when safe flight level has been reached, and oxygen mask use can be stopped.

CAB PR SYS 1 (2) (1 + 2) FAULT

■ If one system affected :

Crew awareness.

STATUS

INOP SYS
CAB PR 1 (2)

■ If both systems affected :

- If one door not locked closed on ground :

CAB PR INHIB BY DOORS

- In all other cases :

Due to the slow closure of the outflow valve in manual pressurization mode, and depending on the failure, the following procedure may not avoid a depressurization.

- MODE SEL MAN
- MAN VALVE SEL BOTH
- MAN V/S CTL AS RQRD

- It may take 10 seconds in manual mode before the crew notices a change of the outflow valve position.
- Monitor cabin V/S and cabin altitude frequently and adjust as necessary.
- Maintain aircraft altitude at or above cabin altitude.
- The two safety valves limit ΔP to 8.85 psi.

STATUS

INOP SYS
CAB PR 1 + 2

MAN CAB PR CTL :

TGT V/S : CLIMB 500 FT/MN
: DES 300 FT/MN

A/C FL	CAB ALT TGT
410	8 000
350	6 500
300	5 000
250	2 500
< 200	0

● DURING FINAL APPR :

- MAN V/S CTL FULL UP

When on intermediate approach (below 2500 feet), adjust $\Delta P = 0$.

When ΔP at zero, select FULL UP to fully open both outflow valves.

CAUTION

Check that ΔP is at zero before opening doors.

R

CAB PR LO DIFF PR (in flight)

EXPECT HI CAB RATE

- A/C V/S REDUCE
This line is not displayed, in case of Emergency Descent due to Excessive Cabin Altitude.

CAB PR SAFETY VALVE OPEN

The failure is probably due to an overpressure.

● IF DIFF PR ABV 8.7 PSI :

- MODE SEL MAN
- MAN VALVE SEL BOTH
- MAN V/S CTL AS RQRD

If overpressure is confirmed, reduce cabin ΔP .

For manual control, refer to the CAB PR SYS 1 + 2 FAULT status.

It may take 10 seconds in manual mode, before the crew notices a change in the outflow valve position.

● IF UNSUCCESSFUL :

- A/C FL REDUCE

CAB PR LDG ELEV FAULT

- LDG ELEV MAN ADJUST

Landing field elevation from the FMGS is not available. Landing elevation must be manually selected with the LDG ELEV selector.

If landing is performed using QFE, set 0 feet on the LDG ELEV selector.

Refer to the LDG ELEV indication on the CRUISE page, or the CAB PRESS page, to adjust the required landing elevation.

● If LDG ELEV selector is inoperative :

LDG ELEV SET AT ZERO

COND L (R) (L + R) CAB VENT FAULT

Failure of the cabin fan(s), or recirculation valve(s).

- PACK FLOW HI

STATUS

<u>INOP SYS</u>
L CAB VENT
(R) (L + R)

VENT BLOWING FAULT

- PACK FLOW HI
To increase air flow.
- CAB FANS ON
- COCKPIT TEMP DECREASE
- CABIN TEMP DECREASE
To decrease the temperature of the recirculated air.

● IF WARNING AFTER 5 MIN :

MAX FLT TIME 5 HOURS

Note : This flight time limitation intends to prevent premature failures of some minor equipments (IFE, cabin communication ...) that may occur after 5 hours with a BLOWING FAULT caution. This 5 hours limitation is not applicable to other equipments.

STATUS

- If warning after 5 minutes :**
- MAX FLT TIME 5 HOURS

<u>INOP SYS</u>
VENT BLOWING

VENT EXTRACT FAULT

Note : Resetting the AEVC computer may clear the EXTRACT FAULT caution, if it is triggered on ground at engine start.

- EXTRACT OVRD
*Air is blown through the overboard extract valve, which is partially open.
The underfloor extract valve is closed.*

STATUS

<u>INOP SYS</u>
VENT EXTRACT

VENT OVBD VALVE FAULT

Note : Resetting the AEVC computer may clear the OVBD VALVE FAULT, if it is triggered on ground at engine start.

- EXTRACT OVRD

● **IF OVBD STILL FULL OPEN :**

MAX FL 100/MEA

- CAB PR MODE SEL MAN

- CAB PR VALVE SEL BOTH

- MAN V/S CTL FULL UP

Pressurization is inhibited to avoid damage to the ducts.

It may take 10 seconds in manual mode before the crew notices a change in the outflow valve position.

STATUS

MAX FL	100/MEA	<u>INOP SYS</u>
		<u>OVBD VALVE</u>

VENT PACK BAY VENT FAULT (on ground)

- ONE PACK OFF

STATUS

● **On ground :**
 BOTH PACKS AVAIL IN FLT

<u>INOP SYS</u>
PACK 1 or 2
PACKBAY VENT
FWD CRG TEMP

VENT GND COOL FAULT

- GND COOL OFF

● **IF SKIN VALVE STILL OPEN :**

MAX FL 100/MEA

- CAB PR MODE SEL MAN

- CAB PR VALVE SEL BOTH

- MAN V/S CTL FULL UP

Pressurization is inhibited to avoid damage to the ducts.

It may take 10 seconds in manual mode before the crew notices a change in the outflow valve position.

STATUS

MAX FL	100/MEA	<u>INOP SYS</u>
		<u>GND COOL</u>

COND LAV + GAL VENT FAULT

Crew awareness.

- PAX SYS OFF (a)

PAX SYS AVAIL IN FLT (a)(b)

Note : When in flight, the PAX SYS pushbutton can be switched ON.

STATUS

- **On ground :**

CAB TEMP REGUL DEGRADED

- Cabin zone inlet duct temperature is constant.
- No cabin temperature on the ECAM.
- Cockpit temperature regulation is normal.

PAX SYS AVAIL IN FLT (a)(b)

Note : In flight, the PAX SYS pb can be switched ON.

INOP SYS
LAV + GAL VENT

- (a) Only if passenger entertainment system is installed in the cabin (VCC).
- (b) Displayed, if no smoke is detected and no IFE bay ventilation loss.

COND BULK (FWD) (AFT) CRG ISOL FAULT ◀

Crew awareness.

STATUS

INOP SYS
BULK VENT
(FWD, AFT) CRG◀
FWD CRG TEMP◀

COND BULK (FWD) (AFT) CRG VENT FAULT ◀

Crew awareness.

Failure of ventilation fan.

STATUS

- **If FWD (AFT) affected :**

FWD (AFT) CARGO VENT REDUCED

INOP SYS
BULK VENT
(FWD, AFT) CRG◀
FWD CRG TEMP◀

R

COND BULK (FWD) CRG HEAT FAULT ◀*

Crew awareness.

STATUS

INOP SYS

BULK HEAT

(FWD CRG TEMP)

COND VENT SYS FAULT

Failure of the ventilation controller, leading to the loss of galley and cargo ventilation.

- PACK FLOW HI
 - PAX SYS OFF (a)
- PAX SYS AVAIL IN FLT (b)

STATUS

INOP SYS

CRG VENT

L + R CAB VENT

LAV + GAL VENT

● **On ground :**

CAB TEMP REGUL DEGRADED

Cabin temperature sensors are not ventilated.

PAX SYS AVAIL IN FLT (b)

- (a) When the passenger entertainment system is installed in the cabin (VCC), or in the avionic bay (IFEC).
- (b) When the passenger entertainment system is installed in the cabin (VCC), but not in the avionic bay, and if no smoke is detected.

COND FWD CRG COOL FAULT

- FWD CRG COOLING OFF

STATUS

INOP SYS

FWD CRG TEMP

COND BULK CRG DUCT OVHT

- BULK HOT AIR (If not closed automatically) OFF
 - WHEN BULK CRG DUCT TEMP<70 DEG C :
 - BULK HOT AIR OFF/ON
- STATUS**
- WHEN BULK CRG DUCT TEMP<70 DEG C: | INOP SYS
 - BULK HOT AIR OFF/ON | BULK HEAT

CAB PR FWD (AFT) OFV NOT OPEN (on ground)

- MODE SEL MAN
 - MAN VALVE SEL FWD (AFT)
 - MAN V/S CTL FULL UP
It may take 10 seconds in manual mode, before the crew notices a change in the outflow valve position.
 - IF UNSUCCESSFUL :
 - PACK 1 OFF
 - PACK 2 OFF
- STATUS**

FWD OFV CTL : MAN ONLY
(AFT) |

AUTO FLT FM 1 (2) FAULT

This warning is associated with MAP NOT AVAIL message, that is displayed on the corresponding ND.

- FM SOURCE BOTH ON 2 (1)
Both NDs use the same FM information.

STATUS

CAT 3 SINGLE ONLY

INOP SYS

AP 1 (2)
FM 1 (2)
GPWS TERR(a)
CAT 3 DUAL

(a) Only if FM1 is lost

AUTO FLT FM 1 + 2 FAULT

- FM SOURCE NORM
The FM source selector must be at NORM, to allow the NAV B/UP prompt to be displayed on the MCDU MENU page
- NAVAID TUNING USE RMP
Set both RMPs to NAV
- LDG ELEV MAN ADJUST
CPCs normally use the landing elevation from the FM.

STATUS

MCDU BACK UP NAV AVAIL

INOP SYS

CAT 1 ONLY (a)

FM 1 + 2
AP 1 + 2 (a)
GPWS TERR
REAC W/S DET (b)

R

Note : Therefore, DH indication is lost, ILS approach may only be a CAT 1 approach.

- R (a) AP 1 + 2 are only lost, if the FG parts of the FMGES are lost.
- R (b) The Reactive Windshear Detection function is lost, if the FE part of the FMGES is lost.

AUTO FLT AP OFF

This warning is displayed only for involuntary disconnection. For voluntary disconnection a red AP OFF message is displayed in the right lower part of ECAM upper DU.

Crew awareness

STATUS

CAT 1 ONLY
(if both AP lost)

INOP SYS
AP (affected)

AUTO FLT A/THR OFF

This warning is displayed only for involuntary disconnection. For voluntary disconnection an amber A/THR OFF message is displayed in the right lower part of ECAM upper DU.

R R
If A/THR is failed, the flight crew may recover it by engaging the other AP, and then trying to re-engage the A/THR.

R
Note : If the A/THR is recovered with AP 2, A/THR will be lost again at AP 2 disengagement.

– THR LEVERS MOVE

Thrust is frozen after autothrust disconnection until the thrust levers are moved.

Note : If the thrust levers are not moved within 5 seconds, the "ENG THRUST LOCKED" warning is then triggered every 5 seconds (Refer to 3.02.70).

STATUS

CAT 2 ONLY

INOP SYS
A/THR
CAT 3

AUTO FLT REAC W/S DET FAULT

Reactive windshear function is lost.

Crew awareness.

STATUS

| INOP SYS
| REAC W/S DET

AUTO FLT A/THR LIMITED

R This warning is displayed when autothrust is active and the thrust levers are not in the CL detent (or MCT detent in case of engine out). The caution is repeated every 5 seconds as long as the thrust levers are not moved.

■ If all engines operative

– THR LEVER CLB

■ In case of engine out :

– THR LEVER (remaining engine) MCT

AUTO FLT FCU FAULT

■ Partial loss of the FCU

- BARO REF CHECK

The baro reference setting on the FCU and PFDs must be crosschecked.

● if necessary (a) :

- AFS TARGET RESELECT

Although the AP/FD and A/THR are lost, the targets selection and displays are available.

STATUS

CAT 1 ONLY (a)

INOP SYS
PART FCU
AP 1 + 2 (a)
A/THR (a)

(a) AP 1+2 and A/THR are only lost in a specific FCU failure mode (channel B + C failure in a 3-channel FCU architecture).

■ Total loss of the FCU

PFM BARO REF : STD ONLY

With all FCU channels failed, the baro reference value is automatically set at 1013 hPa. Use the STBY ALTI to set actual baro setting. Do not insert the MDA (MDH) value on the MCDU PERF APPR page (because the PFD altitude is referenced to STD, and not to the correct barometric value). The PNF must then perform the standard callouts ("HUNDRED ABOVE" and "MINIMUM"), using the STBY altimeter. In addition :

- All FCU controls are inop.
- A/THR, AP 1+2, and FD 1+2 are not available.
(except in LAND TRACK or GO AROUND mode where only A/THR is lost)
- On PFD :
 - Altitude alert is inop.
 - ILS deviation scales are displayed.
 - TRK/FPA selection is lost.
 - MACH selection is lost.
 - SPD LIM flag is displayed.
- On ND :
 - ROSE mode with map (80 NM range) is displayed.
 - Weather radar display is lost (blank display or flag).
 - VOR/ADF needles :
 - Needle 1, related to VOR1 only.
 - Needle 2, related to ADF2 only.
- On DDRMI
VOR/ADF selection is not affected.

AUTO FLT FCU FAULT (CONT'D)**STATUS**

PFD BARO REF : STD ONLY
CAT 1 ONLY

INOP SYS

AP 1+2

A/THR

FCU

GPWS TERR

AUTOLAND

The red AUTOLAND lights will flash on the glareshield, if :

- AP is OFF, below 200 feet AGL
- The LOC deviates excessively, between 15 feet and 200 feet AGL
- The GLIDE deviates excessively, between 100 feet and 200 feet AGL
- The ILS fails, below 200 feet AGL
- There is any radio altimeter discrepancy of more than plus or minus 15 feet, below 200 feet AGL.

Note : If the autopilot is disengaged below 200 feet AGL using the instinctive disconnect pushbutton, the AUTOLAND lights will flash for 3 seconds. If visual references are insufficient, initiate a go-around.

- PERFORM A GO-AROUND

MCDU 1(2)(3) FAILURE

- BRT KNOB (on affected MCDU) OFF

The MCDU 3 automatically replaces MCDU 1 or 2

LOSS OF FMS DATA IN DESCENT/APPROACH (SEVERE RESET)

AP/FD lateral and vertical selected modes, and A/THR, are available immediately after the reset. If necessary, the pilot may perform the FCU selections for short-term navigation.

When the FMS has automatically recovered :

- The database cycle may have changed.
- The FMGES does not autotune the ILS and ADF
- The FMS position bias is lost
- Lateral and vertical managed modes cannot re-engage
- The “CAB PR LDG ELEV FAULT” message is displayed on the ECAM.
- The “REENTER WEIGHT/CG” MCDU message is displayed.

With respect to the Auto Flight System, and depending on when the flight plan is lost, the following two procedures list the actions to be performed, in their order of priority :

■ INITIAL APPROACH OR CLOSE TO ILS INTERCEPTION

● When the system has recovered :

- Access the RAD NAV page, and manually tune the ILS (preferably using Ident). Enter the ILS course, if a frequency has been entered.
- Fly in selected speed.

Note : – LOC and G/S guidance modes are available.

- VLS speed is still available and displayed on the PFD.
- Missed approach trajectory is not available.

■ DESCENT or TERMINAL AREA

● When the system has recovered :

- Select the initial database cycle
- Perform DIR TO a downpath waypoint. Select heading, if necessary.
- Perform a LAT REV at the downpath waypoint, and redefine the DESTINATION in the NEW DEST field.
- Redefine the arrival and/or the approach procedure.
- Select the FUEL PRED page, and enter the GW and CG values read on the ECAM fuel page.
- Activate the APPROACH phase.

Enter destination data on the PERF APPR page, as required.
Managed speed is available.

COM VHF 1(2)(3)/HF 1(2) EMITTING

1. If any Push to Talk (PTT) transmission selector (sidestick radio selector, hand mike selector, or PTT switch) is jammed in the transmit position, try to release it in order to remove the caution.

R 2. If unsuccessful, deselect the identified failed VHF/HF transmission keys on the associated Audio Control Panel (ACP) to remove the caution. This ACP should only be used in reception mode. The associated PTT transmission selectors must not be used.

Note : In this case, the ACP of the unaffected side may be used to recover the deselected VHF/HF channel.

COM CIDS 1 + 2 FAULT

Crew awareness.

Passenger address, cabin and service interphone, passenger signs, and communication with the lower deck and flight crew rest compartment (if installed), are inoperative.

STATUS

<u>INOP SYS</u>
CIDS 1+2

COM CIDS PA FAULT

Crew awareness.

Passenger address is inoperative.

STATUS

<u>INOP SYS</u>
CIDS PA

COM ACARS 1(2) (1+2) FAULT ◀

Crew awareness.

STATUS

<u>INOP SYS</u>
ACARS 1(2) (1+2)

COM SATCOM (DATA) FAULT ◀

Crew awareness.

STATUS

VHF 3 ONLY FOR DATA LINK(a)

| INOP SYS

| SATCOM (DATA)

(a) Only displayed, if the ATC option is installed.

COM SATCOM VOICE FAULT ◀

Crew awareness.

Telephone communications are inoperative. ACARS is still transmitted by the SATCOM.

*Note : This caution may be spuriously triggered on ground when the ADIRUs are not aligned.
It will disappear when alignment is complete.*

COM VHF 3 DATA FAULT ◀

Crew awareness.

STATUS

SATCOM ONLY FOR DATA LINK(a)

| INOP SYS

| VHF3 DATA

(a) Only displayed, if the ATC option is installed.

COM HF DATA FAULT ◀

Crew awareness.

Triggered to indicate the loss of the HFDRs' DATA mode.

ELEC GEN 1(2) FAULT

- GEN (affected) OFF THEN ON
- IF UNSUCCESSFUL :
 - GEN (affected) OFF

STATUS

CONSIDER APU GEN USE

The APU, if available, may be started.

INOP SYS

GEN 1(2)

PART GALLEY (a)

CAT 3 DUAL (a)

R CAT 3 SINGLE ONLY (a)

R (a) Only if APU GEN is not in line.

ELEC GEN 1(2) OFF

Crew awareness.

Switch affected GEN on.

STATUS

INOP SYS

GEN 1(2)

PART GALLEY (a)

CAT 3 DUAL (a)

R (a) Only if APU GEN not in line.

ELEC APU GEN FAULT

- APU GEN OFF THEN ON
 - IF UNSUCCESSFUL :
 - APU GEN OFF
- In flight : Restrict use of the APU to emergencies.*

STATUS

INOP SYS

APU GEN

ELEC IDG 1(2) DISCONNECTED (on ground)

Crew awareness

STATUS

CONSIDER APU GEN USE

INOP SYS
GEN 1(2)
PART GALLEY
(only if APU GEN
not in line)

ELEC IDG 1(2) OIL LO PR/OVHT

R - IDG (affected) OFF

When the engine is stopped, or below idle, the IDG disconnection is inhibited.

Press the IDG pushbutton switch until GEN FAULT light comes on. However, do not press for more than 3 seconds, to avoid damage to the disconnect solenoid.

The IDG FAULT light goes off, when the IDG is disconnected.

STATUS

R CONSIDER APU GEN USE

INOP SYS
GEN 1(2)
PART GALLEY (a)
CAT 3 DUAL (a)

R CAT 3 SINGLE ONLY (a)

R (a) Only if APU GEN is not on line

ELEC GEN 1(2)/APU GEN/EXT PWR OVERLOAD

- GALLEY OFF

This warning is only displayed if galley automatic shedding has failed.

STATUS

INOP SYS
GALLEY

ELEC STATIC INV FAULT

Crew awareness

ELEC ECMU 1(2) FAULT

- GEN 1(2) **KEEP ON**
*The closure control of associated generator line contactor is lost, but the contactor remains closed (self hold) provided the GEN pushbutton switch is ON.
 The associated AC BUS TIE contactors open. The APU line contactor opens if ECMU 1 is affected.*

STATUS

- GEN 1 (2) **KEEP ON** | **INOP SYS**
ECMU 1(2)
APU GEN (a)
PART GALLEY
EXT PWR A (b)
EXT PWR B (c)

R

R (a) if ECMU 1 FAULT

R (b) if ECMU 2 FAULT (on ground)

R (c) if ECMU 1 FAULT (on ground)

ELEC BAT 1(2) or APU BAT FAULT

- In case of thermal runaway or short circuit :

- BAT (affected) **OFF**
Battery contactor is automatically opened by Battery Charge Limiter, but the automatic opening must be manually confirmed.

STATUS

- IF APU BAT and APU TR fault :

APU START NOT AVAIL

- | **INOP SYS**
BAT 1(2) or
APU BAT

ELEC BAT 1(2) or APU BAT OFF

Crew awareness

Battery is abnormally selected OFF.

STATUS

- If APU BAT off and APU TR fault :

- FOR APU START :

- APU BAT **ON**

ELEC BAT 1(2) or APU BAT SYS FAULT

Crew awareness

STATUS

- If APU BAT SYS FAULT and APU TR fault
APU START NOT AVAIL

<u>INOP SYS</u>
BAT 1(2) or
APU BAT SYS

ELEC TR 1(2) or APU TR or ESS TR FAULT

Crew awareness

- In case of APU TR fault :
- If APU NOT REQUIRED :
 - APU BAT OFF

STATUS

- If APU TR fault and APU BAT off :

- FOR APU START :
 - APU BAT ON

CAT 3 SINGLE ONLY (if TR 1 or 2 is failed)

<u>INOP SYS</u>
TR 1(2) or APU TR
or ESS TR
CAT 3 DUAL (if TR
1 or 2 is failed)

ELEC C/B MONITOR FAULT

Crew awareness

STATUS

<u>INOP SYS</u>
C/B MONITOR

ELEC C/B TRIPPED

Crew awareness

Press the C/B pushbutton on the ECP to identify the affected circuit breakers on the ECAM SD.

ELEC IDG 1(2) OIL SYS FAULT (on ground)

Crew awareness.

ELEC AC BUS 1 FAULT

If the automatic transfer of AC ESS BUS is inoperative, the ECAM's E/WD and SD DUs are simultaneously lost.

The ECAM/ND SEL must be used to recover the E/WD on the NDU, in order to apply the ECAM procedure.

- AC ESS FEED ALTN
This line is displayed, if automatic AC ESS transfer has failed.
- EMER ELEC PWR MAN ON
This line is displayed, if manual AC ESS transfer has failed.
- VENT EXTRACT OVRD
Air is blown through the overboard valve which is partially open.
- PACK FLOW HI
- PAX SYS (only in phase 1, 2, 9 or 10 if VCC installed) OFF
- R PAX SYS AVAIL IN FLT (if VCC installed)

ELEC AC BUS 1 FAULT (CONT'D)**STATUS**

CAB TEMP REGUL DEGRADED

INOP SYS

(only on ground)

See below

CAT 2 ONLY

PAX SYS AVAIL IN FLT (if VCC installed)

INOP SYS DISPLAYED ON ECAM

EFIS DMC 3

TR 1

GPWS

ECAM DMC 1

G ELEC PUMP

TCAS □

REV 1

Y ELEC PUMP

L WNDW HEAT

STBY AOA

L CAB VENT

STBY PITOT (a)

ACARS 1 + 2

GND COOL □

CAPT TAT

PART GALLEY

VENT EXTRACT

ADR 1

RA 1

AFT CRG VENT

ADR 3

R FUEL STBY

CAT 3

FUEL AFT XFR

L FUEL STBY

LAV + GAL VENT

ENG1 IGNB

L CTR PUMP

OTHER INOP SYS

BRK

FAN

(WHEELS

ECAM SD

PART CKPT LIGHTS

5,6,7,8) □

AEVC

L VACUUM GEN

MDDU

DATA LOADER

HUD □

PRINTER

FWD APU PUMP

(a) If AIR DATA SWTG is set to CAPT ON 3, STBY PITOT is supplied by the AC ESS BUS, CAPT PITOT is no longer supplied.

Note : The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.

ELEC AC BUS 2 FAULT

– PACK FLOW HI

STATUS

FWD CRG VENT REDUCED ◄
 CAT 1 ONLY

INOP SYS
 EFIS DMC 2
 See below

INOP SYS DISPLAYED ON ECAM

BULK VENT	ATC 2	ECAM DMC 2
TR 2	R WNDW HEAT	REV 2
FUEL AFT XFR	B ELEC PUMP	FWD CRG TEMP ◄
APU TR	R WSHLD HEAT	F/O AOA
R CAB VENT	F/O PITOT	PART GALLEY
F/O TAT	L FUEL PUMP 1	RA 2
HF 2	R FUEL PUMP 1	SDAC 2
ADR 2	F.TK PUMP	FWC 2
ILS 2	FWD CRG VENT ◄	GPS 2
CAT 2	DFDR	FDIU
ENG 2 IGN B		

OTHER INOP SYS

BRK	FAN	(WHEELS)	RADAR 2	VOR 2
1,2,3,4) ◄				PRESSURIZED WATER SYS
F/O PFD		DME 2		PARTIAL CKPT LIGHTS
F/O ND		ADF 2 ◄		CMC 2
MCDU 2		R LDG LTS		DRAIN HEAT
AFT CRG LOAD		STROBE LT		
R VACUUM GEN				

Note : The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.

ELEC AC ESS BUS FAULT

– AC ESS FEED ALTN

● IF UNSUCCESSFUL :

- CAPT EFIS DMC 3 (a)
- ECAM SWTG DMC 1
- AIR DATA SWTG CAPT ON 3 (a)

ELEC AC ESS BUS FAULT (CONT'D)**STATUS**

CAT 1 ONLY

INOP SYS

See below

INOP SYS DISPLAYED ON ECAM

EFIS DMC 1

ILS 1

ECAM DMC 3

GPS 1

SDAC 1

CAPT PITOT

CAT 2

FWC 1

GPWS G/S

ADR 1

ENG 1, 2 IGN A

OTHER INOP SYS

AFT APU PUMP

DDRMI

CMC 1

PAX OXY MASK

CAPT PFD

VOR 1

ACTUATION

E/WD

ADF 1

L/G IND PANEL

CABIN EMER LTS

(a) These lines are only displayed if AC ESS BUS SHED is available.

Note : The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.**ELEC AC ESS BUS SHED**

– AIR DATA SWTG CAPT ON 3

STATUSINOP SYS

CAPT AOA

ATC 1

FUEL AFT XFR

HF 1

L WSHLD HEAT

L FUEL PUMP 2

R FUEL PUMP 2

See below

OTHER INOP SYS

MCDU 1

CVR

L LDG LTS

CAPT ND

DME 1

RADAR 1

Note : 1. The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.

2. AP2 pushbutton light is lost. AP2 engagement can be checked on the FMA.

ELEC EMER CONFIG

LAND ASAP

MAN ON

- EMER ELEC PWR

Displayed, only if the EMER GEN is not automatically coupled.

- ALL GEN

If at any time GEN 1 or/and GEN 2 recover, or if the APU GEN is available, refer to the end of this ELEC EMER CONFIG procedure for the applicable ECAM procedure and status.

● IF UNSUCCESSFUL :

- BUS TIE

Setting the BUS TIE pushbutton to OFF segregates both generator channels.

- ALL GEN

- VHF 1/ATC 1 (if EMER GEN supplied by eng. hyd pumps)

USE

- VHF 1 (if EMER GEN supplied by RAT)

Only VHF 1, HF1, and ATC 1 are supplied in electrical emergency configuration. SELCAL is inoperative.

- VENT EXTRACT

Switch EXTRACT OVRD, since the extract fan and cabin fans are lost.

- CTR TANK XFR BY GRAVITY

CTR TK UNUSABLE IF < 15 T

CAUTION

In case of discrepancies between airspeed indications on the Captain's PFD and on the standby indicator, disregard the standby indicator (probe not deiced).

- Note :
1. Only VOR 1 or ADF 1 (as selected on the DDRMI) is available. The ADF/VOR selector position on the FCU must be in accordance with the ADF/VOR selector on the DDRMI.
 2. Engine anti-ice is ON, regardless of the pushbutton's position, so fuel consumption increases by approximately 1.5 %.

ELEC EMER CONFIG (CONT'D)

- WEIGHT/CG INITIALIZE

This line appears because the FCMCs lose the WEIGHT/CG information, due to the power interruption that occurs before EMER GEN activation.

The GW and CG must be initialized again in the FCMC, by manually re-entering their values in the FUEL PRED page.

- **FOR SLATS EXTENSION :**

- LAND RECOVERY ON
SFCC 1, LGCIU 1, BSCU 1 and WHC1 are recovered. The remaining fuel pump is lost.

- **FOR L/G GRTY EXTN :**

- MAX SPEED 200 KT
- L/G GRTY EXTN DOWN

- **WHEN L/G DOWNLOCKED :**

- L/G LEVER DOWN

Note : In case of a go-around, gear retraction is not available, and CLIMB performance is degraded.

ELEC EMER CONFIG (CONT'D)**STATUS**

SPD BRK	DO NOT USE	INOP SYS
MAX SPEED	330/.82	F/CTL PROT
APPR PROC		PRIM 2+3
● FOR SLATS EXTENSION :		RA 1+2
– LAND RECOVERY	ON	AP 2
– FOR LDG	USE FLAP 3	VHF 2+3
● FOR L/G GRVTY EXTN :		HALF SPLRS
MAX SPEED	200 KT	REVERSERS
– L/G GRVTY EXTN	DOWN	ADR 2 (a)
● WHEN L/G DOWNLOCKED :		CAT 2
– L/G LEVER	DOWN	N/W STRG
● WHEN L/G DN :		MOST F PUMPS
– MAN PITCH TRIM	USE <i>As Direct law becomes active at landing gear extension, the Automatic Trim is inoperative.</i>	(a) GPS 2
– LDG DIST PROC	APPLY	
ALTN LAW : PROT LOST		
CONSIDER APU GEN USE (b)		
ENG HI IDLE		
CTR TK UNUSABLE IF < 15 T		
CTR TO INR : MAN ONLY		
CAT 1 ONLY		

ELEC EMER CONFIG (CONT'D)

(a) After LAND RECOVERY selection :

- SLATS/FLAPS channel 1, LGCIU 1, BSCU 1 and WHC1 are recovered.
But FLAPS remain lost, if ENG2 failed and IDG1 lost.
- Remaining fuel pump (L FUEL PUMP 2 or R FUEL PUMP 2) will stop.
- SLATS/FLAPS SLOW is displayed as information on STS.
- HF 1, AP 1 and ADR 3 are lost after LAND RECOVERY selection.

(b) Only in case of GEN or ENG failure. For this purpose, BUS TIE pushbutton must be switched back to AUTO.

Note : STATUS is simplified in ELEC EMER CONFIG ; only the most significant STS items are displayed.

● If GEN 1 or/and GEN 2 are recovered, or if the APU GEN is available :

When the emergency generator is automatically or manually coupled, and if at least one generator is recovered, the DC and AC ESS buses are still supplied by EMER GEN. The ELEC EMER CONFIG procedure is no longer displayed but replaced on the ECAM by the following procedure and status :

FUEL FCMC 1 + 2 FAULT

Refer to the FCMC 1 + 2 FAULT procedure in the FCOM 3.02.28.

STATUS

APPR PROC

● FOR SLATS EXTENSION :

- LAND RECOVERY ON
Selecting LAND RECOVERY ON for approach enables recovery of LGCIU1, BSCU1, SFCC1 and WHC1.
- GPWS FLAP MODE OFF

● FOR L/G GRTY EXTN :

- MAX SPEED 200 KT
- L/G GRTY EXTN DOWN

● WHEN L/G DOWNLOCKED :

- L/G DOWN

CONSIDER APU GEN USE (a)

SLATS/FLAPS SLOW

CAT 3 SINGLE ONLY (a)

INOP SYS

- FUEL AFT XFR
- CAT 3 DUAL (a)
- BSCU CH 1
- L WSHLD HEAT
- GEN 1(2) (a)
- LGCIU 1
- PART GALLEY (a)
- R FUEL PUMP 2
- L WNDOW HEAT

(a) When only one generator has been recovered.

ELEC EMER CONFIG SYS REMAINING		EMER GEN RUNNING		BAT ONLY	
		SUPPLIED BY ENG HYD PUMPS	SUPPLIED BY RAT	IN FLT	ON GND (IAS < 50 kt)
AIR COND PRESS VENT	PRESS AUTO SYS 1	Norm	Norm	Norm	Norm
	MAN PRESS CTL	Inop	Inop	Inop	Norm
	RAM AIR	Norm	Norm	Norm	Norm
	PACK VALVE	Norm	Norm	Norm	Norm
	AVIONIC VENT	OVBD only	OVBD only	OVBD only	OVBD only
AUTO FLT	CARGO VENT	ISOL valve only	Inop	Inop	Inop
	FMGC	1 only	Inop	Inop	Inop
	MCDU	1 only	Inop	Inop	3 only
COM	FCU	1 only	1 only	1 only	1 only
	VHF 1	Norm	Norm	Norm	Norm
	HF1	Norm ***	Inop	Inop	Inop
	RMP 1	Norm	Norm	Norm	Norm
	ACP (CAPT., F/O)	Norm	Norm	Norm	Norm
	CIDS	Norm	Norm	Norm	Norm
	INTERPHONE	Norm	Norm	Norm	Norm
EIS	CVR	Norm	Inop	Inop	Inop
	LOUDSPEAKER 1+2	Norm	Norm	Norm	Norm
	PFD 1	Norm	Norm	Norm	Norm
	ND 1	Norm	Inop	Inop	Inop
	ECAM upper DU	Norm	Norm	Norm	Norm
	DMC 1 or 3	Norm	Norm	Norm	Norm
FLT INS	SDAC 1, FWC 1	Norm	Norm	Norm	Norm
FLT INS	ECP	Norm	Norm	Norm	Norm
FLT INS	CLOCK	Norm	Norm	Norm	Norm

*** Shed, when the LAND RECOVERY pushbutton is ON.

ELEC EMER CONFIG SYS REMAINING		EMER GEN RUNNING		BAT ONLY	
		SUPPLIED BY ENG HYD PUMPS	SUPPLIED BY RAT	IN FLT	ON GND (IAS < 50 kt)
FIRE	ENG LOOPS	A only	A only	A only	A only
	APU LOOP	A only	A only	A only	A only
	CARGO SMOKE DET	1 only	Inop	Inop	Inop
	FIRE EXT. (Eng, Apu, Cargo)	Squib A	Squib A	Squib A	Squib A
	APU AUTO EXT.	—	—	—	Norm
FLT CTL	PRIM 1	Norm	Norm	Norm	Norm
	SEC 2	Norm	Norm	Norm	Norm
	SEC 1	Norm	Norm	Norm	Norm
	FCDC 1	Norm	Inop	Inop	Inop
	SFCC SLATS	1 only *	1 only *	1 only	1 only
	SFCC FLAPS	1 only *	Inop	Inop	Inop
	PITCH TRIM	1 only	Inop	Inop	Inop
	RUDD TRIM	Norm	Inop	Inop	Inop
FUEL	RUDD TRAVEL	Norm	Norm	Norm	Norm
	FCMC	1 only	Inop	Inop	2 only
	PUMPS	L PUMP 2 only *****	L PUMP 2 only *****	Inop	Inop
	X FEED	Mot 1 only	Mot 1 only	Mot 1 only	Mot 1 only
	LP VALVES	Mot 1 only	Mot 1 only	Mot 1 only	Mot 1 only
	XFR, ISOL VALVES	Norm	Norm	Norm	Norm
	AFT APU PUMP	Norm ***	Norm ***	Norm ***	Norm ***
	APU LP VALVE	Norm	Norm	Norm	Norm
JETTISON		Inop	Inop	Inop	Inop

* Operative, when the LAND RECOVERY pushbutton is ON.

*** Shed when the LAND RECOVERY pushbutton is ON.

- *****
- The crossfeed valve automatically opens.
 - If the L PUMP 2 is inoperative, the R PUMP 2 takes over.
 - The remaining pump is lost when LAND RECOVERY pushbutton is at ON.

When supplied by the RAT only, the remaining pump is lost when the speed is below 260 knots.

ELEC EMER CONFIG SYS REMAINING		EMER GEN RUNNING		BAT ONLY	
		SUPPLIED BY ENG HYD PUMPS	SUPPLIED BY RAT	IN FLT	ON GND (IAS < 50 kt)
HYD	FIRE SOV/RAT CTL	Norm	Norm	Norm	Norm
ICE & RAIN	WING A. ICE	Norm	Inop	Inop	Inop
	ENG A. ICE	Open	Open	Open	Open
	CAPT PITOT	Norm	Norm	Norm	Norm
	WHC 1	Norm *	Inop	Inop	Inop
	CAPT AOA	Norm	Inop	Inop	Inop
	STBY AOA/PITOT	Norm ****	Inop	Inop	Inop
	RAIN REPEL ⚡	Capt	Capt	Capt	Capt
L/G	LGCIU	1 only *	1 only *	1 only *	1 only
	GRVTY EXT	Norm	Norm	Norm	Norm
	IND. PANEL	Norm	Norm	Norm	Norm
	AUTO BRK/ANTI SKID	Inop/Norm *	Inop	Inop	Inop
	PARK BRK	Norm	Norm	Norm	Norm
LIGHTS	L LGD LT	Norm *	Inop	Inop	Inop

* Operative, when the LAND RECOVERY pushbutton is ON.

*** Shed, when the LAND RECOVERY pushbutton is ON.

**** Shed when the LAND RECOVERY pushbutton is ON, unless the AIR DATA selector is switched to "CAPT ON 3". (This leads to loss of the autopilot).

R

ELEC EMER CONFIG SYS REMAINING		EMER GEN RUNNING		BAT ONLY	
		SUPPLIED BY ENG HYD PUMPS	SUPPLIED BY RAT	IN FLT	ON GND (IAS < 50 kt)
NAV	IR 1 and 3	Norm	Norm	Norm	Norm
	IR 2	5 min	5 min	5 min	5 min
	ADR 1	Norm	Norm	Norm	Norm
	ADR 3	Norm ****	Inop	Inop	Inop
	VOR or ADF \triangleleft **	1 only	1 only	1 only	1 only
	DME	1 only	Inop	Inop	Inop
	MMR	1 only	1 only	1 only	1 only
	DDRMI	Norm	Norm	Norm	Norm
	ATC	1 only	Inop	Inop	Inop
	RADAR	1 only	Inop	Inop	Inop
OXYGEN	ISIS	Norm	Norm	Norm	Norm
	CREW OXY valve ctl	Norm	Inop	Inop	Inop
PNEU	PAX OXY	Norm	Norm	Norm	Norm
	ENG BLEED	BMC 1 only	BMC 1 only	BMC 1 only	BMC 1 only
APU	X BLEED	man only	man only	man only	man only
		Norm	Norm	Norm	Norm
DOORS	SLIDES ARM/WARN	Norm	Norm	Norm	Norm
		Norm	Norm	Norm	Norm
PWR PLT	FADEC's	A only	A only	A only	A only
	IGNITION	A only	A only	A only	A only
	REV	Inop	Inop	Inop	Inop
	HP VALVE closure	Norm	Norm	Norm	Norm

** Only VOR1 or ADF1 \triangleleft (as selected on DDRMI) is available at a time.

If the DDRMI is deactivated, only VOR1 is available on the ND (ADF1 will not be available, independently of the selection performed on the DDRMI).

R

**** Shed when the LAND RECOVERY pushbutton is ON, unless the AIR DATA selector is switched to "CAPT ON 3". (This leads to loss of the autopilot).

ELEC DC BUS 1 FAULT

Crew awareness.

STATUSPACK 1 AT FIXED TEMP
CAT 3 SINGLE ONLYINOP SYS
See below**INOP SYS DISPLAYED ON ECAM**VHF 3
ZONE CTLR 1
FUEL AFT XFR
L+R CAPT STAT HEAT
L+R STBY STAT HEAT
R FUEL STBY
JETTISONREV 1 (GE engine only)
B ELEC PUMP
PART GALLEY
L FUEL STBY
R FUEL PUMP 2
CAT 3 DUALG ELEC PUMP
GND COOL
PACKBAY VENT
C/B DISPLAY
ACP 3
TR 1SELCAL
TPIS ◄
BLOW DET
PACK 1 REGULCAPT WIPER
DATA LOADER
PART COCKPIT LTS
HUD ◄Brake Temp ind. (5 to 8)
RMP 3
R LDG LTS

Note : The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.

ELEC DC BUS 2 FAULT

- AIR DATA SWTG (if ADR 3 AVAIL) F/O ON 3
- FM SOURCE BOTH ON 1
- SEC 2 KEEP ON

Note : SEC 2 is normally supplied by DC BUS 2. In case of a DC BUS 2 failure, the DC ESS BUS supplies SEC 2. However, in this case, the SEC 2 FAULT light, on the overhead panel, comes on. Do not attempt a reset : Selecting OFF would result in a loss of the SEC 2 backup power supply.

● IF CG AFT 32 %, AND WHEN SPD > 270 KT AND NOT IN CLIMB :

- T TANK MODE FWD

Note : If the trim tank pump is inoperative, apply the action if the CG is aft of 32 %, and the SPD is greater than 270 knots, and not in climb.

Secondary Failure

* F/CTL

STATUS

R **● IF CG AFT 32 %, WHEN SPD > 270 KT AND NOT IN CLIMB**

- T TANK MODE FWD
- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

INOP SYS

See below

BOTH PFD ON SAME FMGEC

PACK 2 AT FIXED TEMP

SLATS/FLAPS SLOW

CAT 3 SINGLE ONLY

INOP SYS DISPLAYED ON ECAM

PRIM 2	R WSHLD HEAT	AP 2 (FMGC 2)
BMC 2	R WNDW HEAT	VHF 2
ZONE CTLR 2	HALF SPLRS	LGCIU 2
FCDC 2	REV 2	FUEL AFT XFR
CAB PR 2	F/O TAT	L+R F/O STAT HEAT
GALLEY	FM 2	R FUEL PUMP 1
FCMC 2	TR 2	L FUEL PUMP 1
ENG 1+2 LOOP B	CAT 3 DUAL	BRAKES SYS 2
F T.TK PUMP	Y ELEC PUMP	

ELEC DC BUS 2 FAULT (CONT'D)

OTHER INOP SYS

PACK 2 REGUL

SDCU 2

BRAKE TEMP IND (1 to 4)

CARGO SQUIB B

F/O WIPER

ENG 1+2 SQUIB B

AUTOBRAKE

SFCC 2

RMP 2

PART COCKPIT LTS

CDLS

Note : The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.

ELEC DC ESS BUS FAULT

AC ESS SHED, DC ESS SHED and AC LAND RCVRY buses are also lost.

For AC ESS SHED and DC ESS SHED BUS FAULT, refer to corresponding cautions for additional procedures.

- ECAM SWTG DMC 3
To recover the STATUS page.
- PFD BARO REF : STD ONLY(a)
- AUDIO SWTG SELECT
- VHF 2 or 3/ATC 2 USE
- BARO REF CHECK
- GPWS OFF
- T TK UNUSBL PROC APPLY

(a) This line is only displayed, if the DC BUS 2 is also lost

In this case, the BARO REF CHECK line is not displayed.

Note : 1. To shut down the engines on ground, use the fire pushbutton.

2. Trim tank fuel may be trapped and become unusable, depending on the position of the valves (associated with the forward transfer) at the moment the failure occurs.

In this case, refer to the TRIM TANK FUEL UNUSABLE procedure.

STATUS

AVOID ICING CONDITIONS

APPR PROC

- GPWS FLAP MODE OFF

● IF ICE ACCRETION

- APPR SPD VLS + 10 KT
- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

BOTH PFD ON SAME FMGC

SLATS/FLAPS SLOW

CAT 1 ONLY

ELEC DC ESS BUS FAULT (CONT'D)

INOP SYS

See below

INOP SYS DISPLAYED ON ECAM

WING A. ICE

AP 1

VHF 1

CAPT AOA

ACP 1+2

HF 1

FM 1

BRAKES SYS 1

CAT 2

L WSHLD HEAT

L WNDOW HEAT

PART FCU

LGCIU 1

FCMC 1

ENG 1+2 LOOP A

CAB PR 1

L FUEL PUMP 2

GPWS

FCDC 1

RUD TRIM 1

APU LOOP A

OTHER INOP SYS

CAPT ND

BMC 1

SFCC 1

RMP 1

STBY ALTIMETER (vibrator)

FCMC 2 (part)

DME 1

MCDU 1

FLT INTERPHONE

L/G IND. PANEL

CAPT RAIN REP

ECP

APU

CVR

HF 1

STBY COMPASS

PAX OXY AUTO CTL

SDCU 1

LANDING LTS CTL

RADAR 1

Note : The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.

ELEC DC ESS BUS SHED

AC ESS SHED BUS is also lost.

Refer to the corresponding caution for additional procedures and status.

- FM SOURCE BOTH ON 2

AVOID ICING CONDITIONS

STATUS

AVOID ICING CONDITIONS

INOP SYS

APPR PROC

WING A. ICE

- GPWS FLAP MODE OFF

AP 1

● IF ICE ACCRETION :

CAPT AOA

- APPR SPD VLS + 10 KT

FM 1

- LDG DIST PROC APPLY

CAT 3 DUAL

Refer to the QRH Part 2, or to the FCOM 3.02.80.

BRAKES SYS 1

BOTH PFD ON SAME FMGC

L WSHLD HEAT

FLAPS SLOW

ATC 1

CAT 3 SINGLE ONLY

L WNDOW HEAT

RUD TRIM 1

FCMC 1

JETTISON

See below

OTHER INOP SYS

FCMC 2 (part)

| SFCC FLAPS 1

| SDCU 1

STBY ALTIMETER

| LANDING LTS CTL

Note : The warning may be caused by a sub BUS failure. Consequently, only a part of the above-listed systems may be lost.

ELEC DC BUS 1 + 2 FAULT

– WING X FEED ON
Only the L FUEL PUMP 2 is supplied.

– FM SOURCE BOTH ON 1

– FUEL IMBALANCE MONITOR

*To stop the imbalance, consider descent to FL 200 to use gravity feeding on the right side.
In this case, close the WING X FEED.*

CTK TANK XFR BY GRVTY

CTR TANK UNUSABLE IF < 15 T

● IF CG AFT 32 % AND WHEN SPD > 270 KT AND NOT IN CLIMB

– T TANK MODE FWD

Secondary Failure

* F/CTL

STATUS

– SPD BRK DO NOT USE

APPR PROC

● FOR L/G GRVTY EXTN :

MAX SPEED 200 KT

– L/G GRVTY EXTN DOWN

● WHEN L/G DOWNLOCKED :

– L/G DOWN

● IF CG AFT 32 % WHEN SPD > 270KT AND NOT IN CLIMB

– TTK MODE FWD

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

CTR TANK XFR BY GRVTY

R

CTR TANK UNUSABLE IF < 15 T

R FUEL GRVTY FEED ONLY

ENG 1 AUTOSTART ONLY

ENG 2 AUTOSTART ONLY

PACKS AT FIXED TEMP

ENG HI IDLE

BOTH PFD ON SAME FMGC

SLATS/FLAPS LOW

CAT 3 SINGLE ONLY

ELEC DC BUS 1 + 2 FAULT (CONT'D)

INOP SYS
F/CTL PROT
See below

INOP SYS DISPLAYED ON ECAM

PRIM 2+3
VHF 2+3
GND COOL ◁
R WNDW HEAT
REAC W/S DET
ACP 3
CAT 3 DUAL
BRAKES SYS 2
L FUEL PUMP 1
Y ELEC PUMP
BMC 2
MAN CAB PR
GALLEY

AP 2
HALF SPLRS
FUEL AFT XFR
C/B DISPLAY
L+R STBY STAT HEAT
FCMC 2
ZONE REGUL
R FUEL PUMPS
B ELEC PUMP
F TTK PUMP
LGCIU 2
N/W STRG

TR 1+2
REVERSERS
L+R CAPT STAT HEAT
L+R F/O STAT HEAT
FCDC 2
FM 2
ENG 1+2 LOOP B
G ELEC PUMP
L FUEL STBY
F CTR PUMPS
R WSHLD HEAT
CAB PR 2

OTHER INOP SYS

RMP 2+3
PACK 1+2 REGUL
SELCAL
DATA LOADER
R LDG LTS
F/O RAIN REP

TPIS ◁
WIPERS
BRAKE TEMP IND
L/G SAFETY VALVE
PART COCKPIT LTS
AUTOBRAKE

SDCU 2
BLOW DET
CARGO SQUIB B
ENG SQUIB B
SFCC 2
CDLS ◁

ELEC DC BAT BUS FAULT

ENG HI IDLE

Due to the loss of the EIVMUS.

ENG 1 AUTO START ONLY
 ENG 2 AUTO START ONLY
 ENG 1 HI IDLE
 ENG 2 HI IDLE
 CAT 2 ONLY

STATUS

INOP SYS
 A/THR
 REVERSERS
 MAN CAB PR
 APU LOOP B
 See below

OTHER INOP SYS

APU SQUIB B

ICAPT PHC

|STBY PHC

ELEC BUS TIE OFF*The BUS TIE pushbutton is abnormally selected OFF.*

Crew awareness.

ELEC AC ESS BUS ALTN (on ground)

Crew awareness.

AC ESS BUS is supplied from AC BUS 2, even if the AC ESS FEED pushbutton is set to normal.

Note : This alert is inhibited, when the AC ESS BUS FAULT caution is triggered.

COCKPIT DOOR FAULT

This procedure should be applied, if the Cockpit Door Locking System (CDLS) fails. This failure is indicated when the FAULT light on the center pedestal's CKPT DOOR panel comes on.

In case of a DC BUS 2 loss, the cockpit door also fails, but there is no FAULT indication.

- CKPT DOOR CONT NORMAL PANEL CHECK

This panel is located on the left-hand side of the overhead panel. It is used to identify the faulty CDLS item, and to verify the status of the normal panel's pressure sensors and the status of the three electrical latches (referred to as strikes).

- **If at least one electrical latch is faulty**

This may indicate an electrical-locking latch jam.

- Select and maintain the switch in the UNLOCK position
- Open the door (this may be done by the cabin attendant)
- Release the switch to the NORM position
- Close the door

- **If two or more electrical latches (strikes) remain faulty :**

The cockpit door is not intrusion-proof.

- **If no LED on the CKPT DOOR CONT panel is on, or if two pressure sensors are faulty :**

- LKG SYS switch BACKUP

When the CDLS is switched to the Backup Control Unit, the FAULT light goes off and the Backup Control Unit controls the CDLS. Therefore :

- **If entry is requested :**

Identify the person that is requesting entry.

- **If entry is authorized :**

- CKPT DOOR BKUP CTL pb PRESS and MAINTAIN

This unlocks the cockpit door, which can be pushed open from the cabin side.

Note : As emergency access to the cockpit is unavailable when the Backup Control Unit controls the CDLS, it is recommended that at least two crewmembers remain in the cockpit during that time.

COCKPIT DOOR FAULT

This procedure should be applied, if the Cockpit Door Locking System (CDLS) fails. This failure is indicated when the FAULT light on the center pedestal's COCKPIT DOOR panel comes on.

R In case of a DC BUS 2 fault, no FAULT indication appears on the center pedestal's COCKPIT DOOR panel. The CDLS is not electrically-supplied, and is inoperative.

- CKPT DOOR CONT NORMAL panel CHECK

This panel is located on the left-hand side of the overhead panel. It is used to identify the faulty CDLS item, and to verify the status of the normal panel's pressure sensors and the status of the three electrical latches (referred to as strikes).

R ● If two or more electrical latches (strikes) are faulty (C/B tripped) :

The cockpit door is not intrusion-proof.

The system may be recovered by performing the following steps:

- Cockpit door OPEN

- C/Bs REENGAGE

Note : Only pre re-engagement should be attempted. Further C/B tripping requires maintenance action to determine the nature of the failure.

- COCKPIT DOOR toggle switch RECYCLE

Note : This procedure allows the recovery of CDLS normal operation when C/Bs are tripped.

● If no LED on the CKPT DOOR CONT NORMAL panel is on, or if two pressure sensors are faulty :

- LKG SYS switch BACKUP

When the CDLS is switched to the Backup Control Unit (BCU), the FAULT light goes off and the BCU controls the CDLS. Therefore :

● If entry is requested :

Identify the person that is requesting entry.

● If entry is authorized :

- CKPT DOOR BKUP CTL pb PRESS and MAINTAIN

This unlocks the cockpit door, which can be pushed open from the cabin side.

Note : As emergency access to the cockpit is not available when the BCU controls the CDLS, it is recommended that at least two crewmembers remain in the cockpit during that time.

ENG 1(2) FIRE on ground

– THR LEVERS IDLE

Full reverse may be used to stop the aircraft.

● **WHEN A/C IS STOPPED :**

– PARKING BRK ON

– ENG MASTER (affected) OFF

Associated LP and HP valves close.

– ENG FIRE P/B (affected) PUSH

Aural warning stops

ENG FIRE pushbutton remains on, as long as a fire is detected.

FADEC is no longer supplied.

– AGENT 1 + 2 DISCH

– ENG MASTER (opposite side) OFF

– ATC (VHF 1) NOTIFY

Notify ATC of the nature of the emergency, and state intentions.

Only VHF1 is available on batteries.

– CABIN CREW (PA) ALERT

● **IF EVAC RQRD :**

– EVAC COMMAND ON

– APU MASTER SW OFF

ENG 1(2) FIRE in flight

LAND ASAP

- THR LEVER (affected) IDLE
 - ENG MASTER (affected) OFF
Associated LP and HP valves close.
 - ENG FIRE P/B (affected) PUSH
 - The aural warning stops.
 - The ENG FIRE pushbutton remains on, as long as a fire is detected.
 - The FADEC is no longer supplied.
 - ENG BLEED (affected Eng, if not automatically closed) . . OFF
 - APU BLEED (only for Eng 1) OFF
 - X BLEED (if not automatically closed) CLOSE
The affected side is isolated from any source of air.
 - AGENT 1 AFTER 10 S DISCH
The 10-second delay allows N1 to decrease, reducing nacelle ventilation, and thereby increasing the effect of the agent. Automatic countdown on the ECAM.
 - ATC NOTIFY
Notify ATC of the nature of the emergency, and state intentions.
- **IF FIRE AFTER 30 S :**
- AGENT 2 DISCH
Discharge the second agent, if the fire warning remains 30 seconds after the discharge of the first agent.

ENG 1(2)

SHUT DOWN

Do not attempt to restart the engine.

For the after ENG SHUTDOWN procedure, see the ENG section (Refer to 3.02.70).

APU FIRE

LAND ASAP

- **APU FIRE P/B** PUSH
 - *APU LP valve closes.*
 - *Aural warning stops.*
 - *APU FIRE pushbutton remains lit, as long as fire is detected.*
- **AGENT AFTER 10 S** DISCH

The 10-second delay allows the airflow to decrease, which increases the effect of the agent.

Automatic countdown on the ECAM.
- **APU MASTER SW** OFF

Do not attempt to restart the APU.

STATUS

INOP SYS
APU

R **ENG 1(2)/APU FIRE LOOP A(B) FAULT**

Crew awareness.

STATUS

INOP SYS
ENG 1(2)
LOOP A (B) or
APU LOOP A (B)

R **ENG 1(2)/APU FIRE DET FAULT**

Loss of both fire detection loops. In the case of a fire, there will be no alerts in the cockpit.

Crew awareness.

STATUS

INOP SYS
FIRE DET 1 (2) or
APU FIRE DET

SMOKE LAVATORY SMOKE

Crew awareness.

- R *Communication must be established with the cabin crew in order to follow up on the smoke origin and dissipation.*
- R *Consider applying the SMOKE/FUMES/AVNCS SMOKE paper procedure.*

SMOKE/FUMES REMOVAL

R R Apply the SMOKE/FUMES REMOVAL paper procedure, if smoke/fumes become the greatest threat when applying the SMOKE/FUMES/AVNICS SMOKE paper procedure.

- EMER EXIT LIGHT ON
- PACK FLOW HI
To provide maximum airflow from the packs.
Do not shut down the air conditioning packs, and do not reduce ventilation in an attempt to smother the fire.
Do not deploy oxygen masks, if fire is suspected in the cabin.
- LDG ELEV 10000 FT/MEA
- DESCENT (FL 100, or MEA, or minimum obstacle clearance altitude) INITIATE
Descent is initiated to FL100, or the MEA, or the minimum obstacle clearance altitude, while the cabin altitude is increased to 10000 feet or the MEA.
The increase in cabin altitude also reduces, at least temporarily, the smoke concentration.
Cabin depressurization starts, when descent is initiated.
Passenger oxygen, as required by regulation.
- ATC NOTIFY
- SMOKE/FUMES/AVNICS SMOKE PROC CONTINUE
While descending, continue applying the appropriate steps of the SMOKE/FUMES/AVNICS SMOKE paper procedure depending on the suspected smoke source.

SMOKE/FUMES REMOVAL (CONT'D)

● At FL 100, or MEA :

- PACK 1+2 OFF
It is not possible to open the cockpit window, when the packs are ON.
- MODE SEL MAN
- MAN VALVE SEL BOTH
- MAN V/S CTL FULL UP
- RAM AIR ON
At FL100, or MEA, or minimum obstacle clearance altitude, it is possible to open the RAM AIR valve, when ΔP is 1 psi or below. RAM AIR does not assist smoke removal, but allows flying with both packs OFF (after window opening).

● If smoke persists, cockpit window opening :

Unless smoke pervades the cockpit, do not open the cockpit window to evacuate the smoke.

- MAX SPEED 230 KT
- COCKPIT DOOR OPEN
- HEADSETS ON
- PNF COCKPIT WINDOW OPEN

● When window is open :

- NON-AFFECTED PACK(s) ON
- VISUAL WARNINGS (noisy CKPT) MONITOR
Due to the increased noise level, pay particular attention to visual warnings.
- SMOKE/FUMES/AVNCS SMOKE PROC CONTINUE
Continue applying the appropriate steps of the SMOKE/FUMES/AVNCS SMOKE paper procedure depending on the suspected smoke source.

R

SMOKE FWD CRG SMOKE

Note : If the warning has been displayed temporarily and no crew action has been taken, normal cargo ventilation may be recovered, when ventilation is required for livestock transportation, by resetting both ventilation controller channels.

LAND ASAP

- FWD ISOL VALVE (if not automatically closed) OFF ◁
- FWD AGENT DISCH
- FWD CRG COOLING OFF ◁

Note : · Expect the SMOKE warning to remain after agent discharge, even if the smoke source is extinguished. Gases from the smoke source are not evacuated, and smoke detectors are also sensitive to the extinguishing agent. Once the isolation valves are closed, the cargo is not ventilated. Therefore, the cargo temperature is unreliable.

Order the ground crew to not open the door of affected cargo compartment, unless the passengers have disembarked and the fire services are present.

- If the SMOKE warning is displayed on ground, with the cargo compartment door open, do not initiate AGENT DISCHARGE. Request the ground crew to investigate and eliminate the smoke source.
- On ground, the warning may be triggered due to a high level of humidity or insecticide spraying. Provided that the smoke is not visually confirmed :
 - Deactivate the smoke detection system, by pulling the SDCU 1 and 2 reset pushbuttons.
 - Reset the cargo ventilation system, using the VENT CONT 1 and 2 reset pushbuttons.
 - At cargo doors closure, reactivate SDCU 1 and 2.

STATUS

INOP SYS
FWD CRG
VENT ◁ FWD CRG
HEAT ◁
FWD CRG TEMP ◁
FWD CRG COOL ◁

SMOKE FWD (AFT) CRG BTL 1(2) FAULT

Crew awareness.

If bottle 1 is lost, fire-extinguishing capability is lost in the affected compartment.

If bottle 2 is lost, agent concentration will not be ensured after fire extinguishing.

SMOKE AFT/BULK CRG SMOKE

LAND ASAP

- AFT ISOL VALVE OFF ◀
- BULK ISOL VALVE (if not automatically closed) OFF
- CAB REST EVACUATE ◀
- CAB REST DOORS CLOSE ◀
- AFT AGENT DISCH ◀

Note : Refer to the notes in the FWD CRG SMOKE procedure. They are applicable to the AFT/BULK CRG SMOKE procedure.

STATUS

- | |
|-----------------|
| <u>INOP SYS</u> |
| AFT CRG VENT ◀ |
| BULK VENT |
| BULK HEAT ◀ |

SMOKE FWD (AFT/BULK) CRG DET FAULT

● IF NO LIVESTOCK :

- ISOL VALVE (affected compartment) OFF
- FWD CRG COOLING OFF ◀

STATUS

- | |
|-----------------|
| <u>INOP SYS</u> |
| FWD CRG DET |
| (AFT) (BULK) |
| FWD CRG TEMP ◀ |
| BULK CRG |
| HEAT ◀ |
| AFT CRG VENT ◀ |
| (BULK) |

SMOKE LAVATORY DET FAULT

Toilet smoke detection is lost.

Crew awareness.

STATUS

| INOP SYS
| LAV DET

SMOKE DET FAULT

Both SDCU channels fail. Avionics, cargo, and toilet smoke detection are lost.

- BULK AVNCS OFF ◀
- PAX SYS OFF ◀

This will confirm the automatic cut-off of the power supply.

● IF NO LIVESTOCK :

- FWD and AFT ISOL VALVE OFF ◀
- BULK ISOL VALVE OFF ◀
- FWD CRG COOLING OFF ◀

STATUS

| INOP SYS
| SMOKE DET
| CRG VENT

SMOKE AVIONICS DET FAULT

Avionics compartment smoke detection is lost.

Crew awareness.

STATUS

| INOP SYS
| AVNCS DET

SMOKE AVNCS VENT SMOKE

The description of this procedure is included in the SMOKE/FUMES/AVNCS SMOKE procedure. (Refer to FCOM 3.02.26 p. 9).

SMOKE/FUMES/AVNCS SMOKE

- R This paper procedure includes all the steps of the AVIONICS VENT SMOKE ECAM procedure.
- R Apply this paper procedure when :
- The flight (cabin) crew suspect that smoke is coming from the avionics, and/or the air conditioning, and/or the cabin equipment.
 - Requested by the ECAM AVIONICS VENT SMOKE procedure
 - There is a smell of smoke/fumes :
 - If the smell is similar to that of orange peels, suspect a toxic leak of rain repellent fluid.
 - If the smell is similar to that of pine needles, suspect a non-toxic leak.
- R If any other ECAM SMOKE alert triggers (CARGO, ...), the crew must first apply the ECAM procedure, then consider applying this paper procedure.
- R Note that these ECAM alerts may be caused by another source, that should usually first be detected by the flight crew/cabin crew/avionics smoke detectors.
- R The following explains the layout of this paper procedure :
- The procedure lines above the text boxes indicate the actions that the flight crew must immediately perform, if smoke is detected, with or without ECAM activation and regardless of the smoke source. These immediate actions correspond to the most common steps to be taken in smoke cases. In parallel the flight crew must also be prepared to immediately perform a diversion. However, this diversion may be avoided if the smoke source is obvious, accessible and extinguishable or confirmed isolated (after completion of the immediate actions).
 - The text boxes indicate the actions that the flight crew must consider, if at any time during the remainder of the procedure but always after the initial steps :
 - Smoke/fumes become the greatest threat and smoke/fumes removal is required, and/or
 - The situation becomes critical and can no longer be controlled.
 - The procedure lines below the text boxes indicate the actions that the flight crew must perform, as soon as they suspect a source of smoke. The actions will depend on whether the smoke is coming from the avionics, and/or air conditioning, and/or cabin equipment.

LAND ASAP

APPLY IMMEDIATELY :

- VENT EXTRACT OVRD
Avionics ventilation air is extracted overboard.
- CAB FANS OFF
To prevent smoke from entering the cockpit and cabin.
- GALLEYS OFF
- SIGNS ON

SMOKE/FUMES/AVNCS SMOKE (CONT'D)

- CKPT/CABIN COM ESTABLISH
Communication must be established with the cabin crew in order to follow up on the smoke origin and dissipation.

- **IF REQUIRED**

- CREW OXY MASKS ON/100%/EMERG
*Ensure crew communication is established. Avoid continuous use of the interphone to minimize interference from the oxygen mask breathing noise.
Turn the emergency knob to remove condensation or smoke from the mask.*

- **IF SMOKE SOURCE IMMEDIATELY OBVIOUS, ACCESSIBLE AND EXTINGUISHABLE :**

- FAULTY EQPT ISOLATE

- **IF SMOKE SOURCE NOT IMMEDIATELY ISOLATED :**

- DIVERSION INITIATE
- DESCENT (FL 100/MEA, min obstacle clearance altitude) INITIATE

R

- At ANY TIME of the remainder of the procedure, if smoke/fumes becomes the GREATEST THREAT:

- SMOKE FUMES REMOVAL..... CONSIDER
When necessary, the smoke removal procedure must be applied before the electrical emergency configuration is set. Indeed, in electrical emergency configuration, smoke removal cannot be performed.
- ELEC EMER CONFIG..... CONSIDER
Refer to the end of the procedure to set ELEC EMER CONFIG

- At ANY TIME of the procedure, if situation becomes critical and can no longer be controlled :

- IMMEDIATE LANDING..... CONSIDER

Guidelines to determine smoke source :

- If smoke initially comes out of the cockpit's ventilation outlets, or if smoke is detected in the cabin, the crew may suspect an AIR COND SMOKE. In addition, very shortly thereafter, several SMOKE warnings (cargo, lavatory, avionics) will be triggered. The displayed ECAM procedures must therefore be applied.
- After an ENG or APU failure, smoke may come from the faulty item via the bleed system and be perceptible in the cockpit and/or cabin. In that case, it will be re-circulated throughout the aircraft, until it completely disappears from the air conditioning system.
- If only the AVIONICS SMOKE warning is triggered, the crew may suspect avionics smoke.
- If the smoke is detected, while an equipment is declared faulty, the crew may suspect that smoke is coming from this equipment.

SMOKE/FUMES/AVNCS SMOKE (CONT'D)

- R ● IF AIR COND SMOKE SUSPECTED :
- APU BLEED OFF
 - VENT EXTRACT AUTO
Note : When VENT EXTRACT is in the OVRD position, a single pack may not be able to maintain cabin pressure.
 - PACK 1 OFF
- If smoke continues :
- PACK 1 ON
 - PACK 2 OFF
 - CRG FWD/AFT ISOL VALVE OFF
To prevent a cargo smoke warning from being triggered due to cabin smoke.
- If smoke still continues :
- PACK 2 ON
If the crew suspects that the smoke does not come from Pack 2, normal pack configuration can be restored.
 - VENT EXTRACT OVRD
 - SMOKE/FUMES REMOVAL CONSIDER
- R ● IF CABIN EQUIPMENT SMOKE SUSPECTED :
- If smoke continues :
- EMER EXIT LT ON
To recover minimum cabin lighting when the COMMERCIAL will be switched OFF.
 - COMMERCIAL OFF
 - SMOKE DISSIPATION CHECK
 - FAULTY EQPT SEARCH/ISOLATE
Cabin lights, reading lights, passenger sys, and galleys have dedicated control or C/B in the cabin or cockpit.
- If smoke still continues or when faulty equipment confirmed isolated :
- COMMERCIAL NORM
 - SMOKE/FUMES REMOVAL CONSIDER

SMOKE/FUMES/AVNCS SMOKE (CONT'D)

- IF SMOKE SOURCE CANNOT BE DETERMINED AND STILL CONTINUES OR AVNCS/ELECTRICAL SMOKE SUSPECTED :

Consider shedding the AC BUS bar on one side. Then, if unsuccessful, on the other. When it is clear that the shedded side is not involved, reconnect it.

- **Shed AC BUS 1 as follow :**

- GEN 2 CHECK ON
- ECAM/ND SEL F/O
The ECAM SD will be lost during the sequence. Switching is necessary to allow ELEC page monitoring.
- ELEC/AC page SELECT
- BUS TIE OFF
The BUS TIE OFF caution is triggered after 5 seconds.
- AC ESS FEED ALTN
Avoids autopilot and autothrust disconnection during electrical transients.
- GEN 1 OFF
The ECAM SD is lost.
Note : If this electrical configuration is maintained, Captain's Total Air Temperature and AOA, standby AOA and pitot are not deiced.
PFD1 and STBY instruments may display erroneous data in icing conditions. Use PFD 2.
- SMOKE DISSIPATION CHECK

- **IF SMOKE continues :**

- GEN 1 ON
- AC ESS FEED NORM
- ECAM/ND SEL NORM

- **Shed AC BUS 2 as follows :**

- GEN 1 CHECK ON
- BUS TIE CHECK OFF
- AC ESS FEED CHECK NORM
- ECAM/ND SEL CHECK NORM
- GEN 2 OFF
PFD2 and ND2 are lost.
- SMOKE DISSIPATION CHECK

- **If smoke continues :**

- GEN 2 ON
- BUS TIE AUTO
- SMOKE/FUMES REMOVAL CONSIDER
- ELEC EMER CONFIG CONSIDER

R

R

SMOKE/FUMES/AVNCS SMOKE (CONT'D)

R

TO SELECT ELEC EMER CONFIG :

– EMER ELEC PWR MAN ON

● WHEN EMER GEN AVAIL :

– GEN 1 OFF

– GEN 2 OFF

– APU GEN OFF

ELEC EMER CONFIG

APPLY ECAM PROCEDURE WITHOUT PERFORMING THE GEN RESET.

SMOKE CAB REST SMOKE ◇

- R *Communication must be established with the cabin crew in order to follow up on the smoke origin and dissipation.*
- R *Consider applying the SMOKE/FUMES/AVNCS SMOKE paper procedure.*
- CAB REST DOORS CLOSE
If it is not possible to fight the smoke source, evacuate and close the hatch. Confirm activation of the crew rest compartment's internal fire extinguishing system.
Note : *If, in flight, the warning has been temporarily displayed and identified as a false warning, crew rest compartment ventilation may be recovered by resetting both VENT controller channels.*

SMOKE FLT REST SMOKE ◇

- Crew awareness.
- R *Communication must be established with the cabin crew in order to follow up on the smoke origin and dissipation.*
- R *Consider applying the SMOKE/FUMES/AVNCS SMOKE paper procedure.*

SMOKE FLT (CAB) REST DET FAULT ◇

Crew awareness.

Smoke detection is lost in the upper (lower) deck crew rest compartment.

STATUS

<u>INOP SYS</u>
FLT REST DET
(CAB)

AIRBUS TRAINING

A330

SIMULATOR

FLIGHT CREW OPERATING MANUAL

ABNORMAL AND EMERGENCY

FIRE PROTECTION

3.02.26

P 14

SEQ 001

REV 22

INTENTIONALLY LEFT BLANK

SMOKE BULK REST SMOKE ◀

LAND ASAP

Crew awareness.

- R *Communication must be established with the cabin crew in order to follow up on the smoke origin and dissipation.*
- R *Consider applying the SMOKE/FUMES/AVNCS SMOKE paper procedure.*

SMOKE BULK DET FAULT ◀

BULK REST

Crew awareness that Bulk rest detection is faulty.

Bulk rest smoke detection is lost.

STATUS

INOP SYS
BLK REST DET

SMOKE BULK REST BTL 1(2) ◀

Crew awareness that Bulk Rest Bottle 1(2) is faulty.

F/CTL SLAT SYS 1(2) FAULT

Crew awareness

STATUS

SLATS SLOW

|

F/CTL FLAP SYS 1(2) FAULT

Crew awareness

STATUS

R ● In case of FLAP SYS 1 FAULT

R APPR PROC :

– GPWS FLAP MODE OFF

R Flap position signal to GPWS is lost.

R FLAPS SLOW

|

F/CTL SLAT (FLAP) TIP BRK FAULT

Failure of one slat or flap wing tip brake.

Crew awareness

Note : The "SLAT (FLAP) TIP BRK FAULT" warning is triggered when the automatic test has not been performed during the last 10 days.

R This warning being classified as a NO GO item in the MMEL it will have to be corrected prior to the next flight. This can be done on ground by manually launching the WTB engagement test accessing the CMS through the MCDU.

STATUS

SLATS (FLAPS) SLOW

|

F/CTL L (R) SIDESTICK FAULT

Crew awareness

CONFIG L (R) SIDESTICK FAULT (BY TAKE OVER)

The warning is triggered on ground, if either stick is inoperative (takeover pushbutton is pressed for more than 30 seconds.).

- L (R) TAKE OVER DEPRESS
The affected stick becomes operative.

F/CTL SLATS FAULT/LOCKED

For landing with slats jammed, see OPERATING TECHNIQUES (Refer to 3.02.10).

The autopilot may be used down to 500 feet AGL. As it is not tuned for abnormal configurations, its behavior can be less than optimum and must be monitored.

MAX SPEED Refer to figure on page 4
Speed is limited to the VFE corresponding to the next slat position.

● WHEN SPEED BELOW VFE :

- FLAPS LEVER (if slats not locked) RECYCLE

Return to the previous selection, then back to the desired position.

Note : If slats' fault following double SFCC slats channel failure, ALTN law becomes active (refer to associated procedure). Speed limits are lost on PFD.

STATUS

MAX SPEED See page 4

APPR PROC :

- GPWS FLAP MODE (if slats < 2) . OFF

- S/F JAMMED PROC APPLY

Refer to the S/F JAMMED paper procedure (QRH Part 2, or FCOM 3.02.10) for managing the approach, and be prepared for a go-around.

The ECAM procedure (below) just provides the final flap lever selection for landing, depending on the failed slats' position.

■ If SLATS < 2 :

- FOR LDG USE FLAP 2

■ If SLATS ≥ 2 :

- FOR LDG USE FLAP 3

Do not select CONF FULL, so as to not degrade handling qualities.

- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

INOP SYS

SLATS

F/CTL FLAPS FAULT/LOCKED

For landing with flaps jammed, see *OPERATING TECHNIQUES* (Refer to 3.02.10).

The autopilot may be used down to 500 feet AGL. As it is not tuned for abnormal configurations, its behavior can be less than optimum and must be monitored.

MAX SPEED refer to figure on page 4
Speed is limited to the VFE corresponding to the next flap position

● WHEN SPEED BELOW VFE :

- FLAPS LEVER (if flaps not locked) RECYCLE
Return to the previous selection, then back to the desired position.

Note : In case of FLAPS FAULT, when idle is selected, approach idle is set on all engines. If flaps' fault following dual SFCC failure, ALTN law becomes active (refer to associated procedure). Speed limits are lost on the PFD.

STATUS

MAX SPEED See page 4

APPR PROC :

- GPWS FLAP MODE (if flaps < 3) . OFF
- S/F JAMMED PROC APPLY

Refer to the S/F JAMMED paper procedure (QRH Part 2, or FCOM 3.02.10) for managing the approach, and be prepared for a go-around.

The ECAM procedure (below) just provides the final flap lever selection for landing, depending on the failed flaps' position.

■ If FLAPS < 3 :

- FOR LDG USE FLAPS 2
Selecting FLAPS 2, instead of FLAPS 3, enables the PFD's VMAX display to be increased.

■ If FLAPS = 3 :

- FOR LDG USE FLAP 3

■ If FLAPS > 3 :

- FOR LDG USE FLAP FULL

- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

INOP SYS

FLAPS

R
R

FLAPS/SLATs FAULT/LOCKED

This figure gives the MAX SPEED value displayed on ECAM in case of failure for all Slats/Flaps positions.

R

VLS

	$0 \leq \text{Flaps} < 1+F$	$1+F \leq \text{Flaps} < 2$	$2 \leq \text{Flaps} < 3$	$3 \leq \text{Flaps} < \text{FULL}$	Flaps FULL
$0 \leq \text{Slats} < 1$	VREF + 50	VREF + 40	VREF + 30	VREF + 25	VREF + 25
$1 \leq \text{Slats} < 2$	VREF + 30	VREF + 20	VREF + 15	VREF + 10	VREF + 10
Slats = 2	VREF + 30	VREF + 15	VREF + 10	VREF + 5	VREF

CAUTION

For flight with SLATS/FLAPS extended, fuel consumption is increased. Refer to fuel flow indication.

As a guide line, determine the fuel consumption in clean configuration at same altitude without airspeed limitation (e.g. from ALTERNATE FLIGHT PLANNING TABLES) and multiply this result by 1.5 (SLATS EXTENDED) or 2.2 (FLAPS EXTENDED) or 2.5 (SLATS and FLAPS EXTENDED) to give the fuel consumption required to reach the destination in the current configuration.

CONFIG SLATS (FLAPS) NOT IN T.O CONFIG

Crew awareness

F/CTL LVR OUT OF DETENT*The flaps lever is between two detents.*

Crew awareness

F/CTL FLAP/MCDU DISAGREE*This caution is triggered when pressing the T.O CONFIG TEST pushbutton in phase 2 or at take off initiation if the flap lever position and the FLAPS position as entered on the PERF T.O MCDU page are different.*

Crew awareness

F/CTL FLAP LVR NOT ZERO*The flap lever is not at zero when altitude is above 22000 ft.*

R

F/CTL PRIM 1(2)(3) FAULT

- PRIM (affected) OFF THEN ON
- **IF UNSUCCESSFUL:**
 - PRIM (affected) OFF
- **In case of dual PRIM failure :**
 - SPD BRK DO NOT USE

In case of a third PRIM failure : If the speedbrakes are out, they immediately retract, inducing a strong pitch down effect.
- **If CG AFT 32 % :**
 - T TANK MODE FWD

Fuel consumption is increased by approximately 1%.

Note : If the trim tank pump is inoperative, this part of the procedure is replaced by:

 - IF CG AFT 32 % AND WHEN SPD > 270 KT AND NOT IN CLIMB :
 - T TANK MODE FWD

STATUS

● In case of an all PRIM failure :

RUD WITH CARE ABV 160 KT

R
R
R

The rudder travel limit value is frozen at the moment when the failure occurs. Therefore, to prevent damage to the aircraft structure, use the rudder with care, when the speed is above 160 knots. At slats extension, full rudder travel authority is recovered.

● In case of a dual or an all PRIM failure :

– SPD BRK DO NOT USE

● If CG AFT 32 % :

– T TANK MODE FWD

Note : If the trim tank pump is inoperative, this part of the procedure is replaced by:

· IF CG AFT 32 % AND WHEN SPD > 270 KT AND NOT IN CLIMB :

- T TANK MODE FWD

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

CAT 3 SINGLE ONLY

INOP SYS

PRIM 1(2)(3)
PART (HALF,
MOST) SPLRS
CAT 3 DUAL
(PRIM 1 or PRIM 2
failure)

REVERSERS
(if PRIM 1+3
failure)

SPD BRK
(all PRIM failure)
GND SPLRS
(all PRIM failure)
AP 1+2 (all PRIM
failure)

RUD TRV LIM (all
PRIM failure)

F/CTL SEC 1(2) FAULT

- SEC (affected) OFF THEN ON
- IF UNSUCCESSFUL :
 - SEC (affected) OFF

STATUS

CAT 1 ONLY(a)
CAT 3 SINGLE ONLY

INOP SYS
PART SPLRS
SEC 1 (2)
CAT 3 DUAL
AP 1+2(a)
RUD TRIM 1 (2)(a)

(a) In case of a dual SEC failure, RUD TRIM and AP 1+2 are lost.

LOW ENERGY WARNING

The "SPEED SPEED SPEED" synthetic voice is triggered every 5 seconds, each time the aircraft's energy goes lower than a threshold under which thrust shall be increased to recover a positive flight path angle.

- THR LEVERS PUSH
Increase thrust, until the warning disappears.

F/CTL ALTN LAW (PROT LOST)

Maneuver protections (pitch, bank) are lost, high speed and high AOA protections are degraded, and the load factor protection is maintained.

- SPD BRK (in case of EMER ELEC CONFIG) DO NOT USE
 - MAX SPEED 330/.82
- Speed is limited, due to degraded high speed protection.*

Note : In case of GPWS alerts, since protections are lost, respect the stall warning when applying the GPWS procedure.

STATUS

- MAX SPEED 330/.82
 - APPR PROC :
 - FOR LDG USE FLAP 3
- ALTN LAW : PROT LOST

INOP SYS
F/CTL PROT

F/CTL DIRECT LAW (PROT LOST)

The PFD displays "USE MAN PITCH TRIM" in amber.

SPD BRK DO NOT USE
 MAX SPEED 330/.80

R
R Note : In case of GPWS alerts, since protections are lost, respect stall warnings when applying the GPWS procedure.

Speed is limited, due to the loss of high speed protection.

Do not exceed M.80, so as not to degrade handling qualities.

- MAN PITCH TRIM (except if B + Y HYD LO PR) USE
Automatic trim is inoperative in direct law.

MANEUVER WITH CARE

Use small control inputs at high speed since, in direct law, the controls are powerful. Use of manual thrust is recommended. Avoid large thrust changes.

● If CG AFT 32 % :

- T TANK MODE FWD

Fuel consumption is increased by approximately 1%.

Note : If the T TK pump is inoperative, this part of the procedure is replaced by :

- IF CG AFT 32 %, AND WHEN SPD > 270 KT AND NOT IN CLIMB :
 - T TANK MODE FWD

STATUS

SPD BRK DO NOT USE | **INOP SYS**

MAX SPEED 330/.80 | F/CTL PROT

MANEUVER WITH CARE

APPR PROC :

- FOR LDG USE FLAP 3
- MAN PITCH TRIM USE
(Except, if B + Y HYD LO PR)

● If CG AFT 32 % :

- T TANK MODE FWD

Note : 1. If the T TK pump is inoperative, this part of the status is replaced by :

- IF CG AFT 32 %, AND WHEN SPD > 270 KT AND NOT IN CLIMB :
 - T TANK MODE FWD

- 2. If trim tank transfer is unavailable, consider descending to a lower altitude, where controllability is improved.

DIRECT LAW : PROT LOST

CAT 1 ONLY

F/CTL ELEV REDUND LOST

This caution is triggered, in case of dual failure cases, when a subsequent third failure affecting the F/CTL system may lead to degraded pitch control, or to pitch mechanical backup. Certain failure combinations lead to an aileron preset to limit the pitch up effect, in case of a third failure. If this third failure occurs, the ELEV REDUND LOST PROC and associated FL and speed limitations no longer apply. In this case, the MAN PITCH TRIM ONLY message is displayed. It is recommended that the autothrust be disconnected to improve longitudinal control of the aircraft.

■ Ailerons are preset upwards

The autopilot is not available.

- SPD BRK DO NOT USE
- MAX FL 350
- MAX SPEED M0.80

● WHEN SPD > 270 KT AND NOT IN CLIMB :

- T TANK MODE FWD

Displayed if the trim tank pump is failed. In case of an engine-out, the aileron preset is cancelled, and the autopilot may be recovered. Apply normal engine-out procedures. Below 2000 feet RA, or when in CONF ≥ 2, the aileron preset is cancelled. The autopilot is available (provided, it is not lost due to another failure, such as an elevator failure).

STATUS

SPD BRK	DO NOT USE	<u>INOP SYS</u>
MAX FL	350	CAT 3 DUAL
MAX SPEED	M0.80	

● WHEN SPD>270KT AND NOT IN CLIMB :

- T TANK MODE FWD

Displayed, if the trim tank pump is failed.

APPR PROC

● AT SLATS EXTENSION

- T TANK XFR AUTO

AP MAY BE AVAIL IN CONF 2

UNDUE AFT CG WARNG RISK

FUEL CONSUMP : + 16 %

CAT 3 SINGLE ONLY

● IF NEW F/CTL FAILURE :

EXPECT MAN P. TRIM ONLY

R

F/CTL ELEV REDUND LOST (CONT'D)

Note : The STATUS and the INOP SYS list is completed according to the failures, which led to the loss of elevator redundancy (green system, PRIM 2 or SEC 2).

■ Ailerons are not preset

The autopilot is available

- SPD BRK DO NOT USE
- MAX FL 300
- MAX SPEED M0.75

● WHEN SPD > 270 KT AND NOT IN CLIMB :

- T TANK MODE FWD

Fuel consumption is increased by approximately 1 %.

Displayed, if the trim tank pump is failed.

STATUS

SPD BRK	DO NOT USE	INOP SYS
MAX FL	300	CAT 3 DUAL
MAX SPEED	M0.75	

● WHEN SPD > 270 KT AND NOT IN CLIMB :

- T TANK MODE FWD

Displayed, if the trim tank pump is failed.

APPR PROC

● AT SLATS EXTENSION

- T TANK XFR AUTO

R

Note : The STATUS and the INOP SYS list is completed according to the failures, which led to the loss of elevator redundancy (green system, PRIM 2 or SEC 2).

F/CTL STAB CTL FAULT

- MAN PITCH TRIM CHECK
The force needed on the PITCH TRIM wheel may be higher than usual (pre-takeoff manual setting).

- **IF MAN TRIM AVAIL :**

- TRIM FOR NEUTRAL ELEV

If man pitch trim is available, trim to maintain elevator at zero position (indications on ECAM F/CTL page).

To improve the longitudinal control of the aircraft, it is recommended that the autothrust be disconnected.

- **IF TRIM LOCKED > 8 UP :**

- MAX SPEED 180 KT

If trim is locked above 8 degrees UP, pitch down authority may be insufficient for speed above 180 knots.

Select the configuration, as appropriate. Fuel consumption is increased.

F/CTL ALTN LAW (PROT LOST)

- MAX SPEED 330/.82

STATUS

- MAX SPEED 330/.82

INOP SYS

- **IF TRIM LOCKED > 8 UP :**

- MAX SPEED 180 KT

F/CTL PROT
AP 1 + 2

- APPR PROC :

- FOR LDG USE FLAP 3

- **IF MAN TRIM NOT AVAIL :**

- PITCH AUTHORITY REDUCED

Start the flare slightly earlier. More stick deflection may be needed to achieve the flare.

- GPWS FLAP MODE OFF

- FOR LDG USE FLAP 2

Do not select CONF FULL, or CONF 3, so as not to degrade handling qualities.

- APPR SPD VLS + 10 KT

- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

ALTN LAW : PROT LOST

CAT 1 ONLY

R

F/CTL SPLR FAULT

Loss of one or more spoilers.

Crew awareness.

STATUS

- LDG DIST PROC APPLY | INOP SYS
Refer to the QRH Part 2, or to the FCOM 3.02.80.
- | PART SPLRS
 (HALF) (MOST)
 (ALL)

F/CTL GND SPLR FAULT

Crew awareness.

STATUS

- LDG DIST PROC APPLY | INOP SYS
Refer to the QRH Part 2, or to the FCOM 3.02.80.
- | GND SPLRS

F/CTL SPD BRK FAULT

Loss of speedbrake surfaces, due to failure of the speedbrake lever transducer. In addition, the associated ground spoilers are only available through reverse selection.

Crew awareness.

STATUS

- | INOP SYS
 SPD BRK

F/CTL SPD BRK DISAGREE

Disagree between the spoiler position and the speedbrake lever order.

- SPD BRK LEVER RETRACT
- SPD BRK DO NOT USE

STATUS

- SPD BRK DO NOT USE |

F/CTL SPD BRK STILL OUT

R

The speedbrakes are commanded to extension :

R

- While the engines are not at idle, or

R

- For more than five seconds, when the aircraft is below 800 feet during final approach.

CONFIG SPD BRK NOT RETRACTED

Crew awareness.

F/CTL L (R) ELEV FAULT

Failure of one elevator or elevator frozen at zero subsequent to elevator oscillation detection. In the latter case, the ECAM caution will require that the autopilot be disconnected during the approach to get sufficient pitch authority.

SPD BRK DO NOT USE

F/CTL ALTN LAW (PROT LOST)

MAX SPEED 330/.82

STATUS

SPD BRK DO NOT USE

INOP SYS

MAX SPEED 330/.82

F/CTL PROT

APPR PROC :

AP 1 + 2 (a)

- If elevator oscillation is detected :
 - AP OFF
 - GPWS FLAP MODE OFF
 - FOR LDG USE FLAP 2
 - APPR SPD VLS + 10 KT
 - LDG DIST PROC APPLY
Refer to the QRH Part 2, or to the FCOM 3.02.80.

L (R) ELEV

ALTN LAW : PROT LOST

CAT 1 ONLY

(a) Not displayed, in case the elevator is frozen at zero, subsequent to elevator oscillation.

F/CTL ELEV SERVO FAULT

Crew awareness.

The remaining servojack controls the elevator.

STATUS

CAT 3 SINGLE ONLY

INOP SYS

CAT 3 DUAL

F/CTL L + R ELEV FAULT

PITCH MECH BACK UP

SPD BRK DO NOT USE

Do not use speed brakes because it is difficult to control induced pitch moment with manual pitch trim only.

MAX SPEED 305/.80

Due to loss of high speed protections.

– MAN PITCH TRIM USE

Only manual trim is available for pitch control.

To improve the longitudinal control of the aircraft, it is recommended to disconnect the autothrust.

MANEUVER WITH CARE

● IF CG AFT 32 % :

– T. TANK MODE FWD

Fuel consumption is increased by approximately 1%.

Note : If the T TK pump is inoperative, this part of the procedure is replaced by :

· IF CG AFT 32 % AND WHEN SPD > 270 KT AND NOT IN CLIMB :

– T TANK MODE FWD

STATUS

SPD BRK DO NOT USE

INOP SYS

MAX SPEED 305/.80

L + R ELEV

MANEUVER WITH CARE

F/CTL PROT

APPR PROC :

AP 1 + 2

– GPWS FLAP MODE OFF

– FOR LDG USE FLAP 2

Do not select CONF FULL so as not to degrade handling qualities.

– APPR SPD VLS + 10 KT

– MAN PITCH TRIM USE

● IF CG AFT 32% :

– T TANK MODE FWD

Note : If the T TK pump is inoperative, this part of the procedure is replaced by :

· IF CG AFT 32 % AND WHEN SPD > 270 KT
AND NOT IN CLIMB :

– T TANK MODE FWD

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

R

PITCH MECH BACK UP

ROLL DIRECT LAW

CAT 1 ONLY

F/CTL AIL SERVO FAULT

Crew awareness.

F/CTL L (R) INR (OUTR) AIL FAULT

Crew awareness.

STATUS

INCREASED FUEL CONSUMP

Note : For one aileron (INR or OUTR) fault, fuel consumption is increased by approximately + 6 %.

For two or more ailerons' fault, fuel consumption is increased by approximately + 16%.

INOP SYS

L(R) OUTR (INR)
AIL

F/CTL FCDC 1(2) FAULT

Crew awareness.

STATUS

INOP SYS
FCDC 1(2)

F/CTL FCDC 1 + 2 FAULT

● ABOVE FL 200 :

SPD BRK DO NOT USE
Audio stall warning is available. It is not corrected for speedbrakes' extension and may come early with the speedbrakes out.

- MONITOR F/CTL OVHD PNL

Note : — Control law remains normal.

- All information is flagged on the F/CTL system page.
- F/CTL warnings are not available on the ECAM.
- Stall warning is available.
- Bank and pitch limits become amber on the PFD.
- Vα.max, Vα.prot, and Vsw indications are lost on the PFD.

STATUS

● ABOVE FL 200 :

SPD BRK DO NOT USE
F/CTL INDICATIONS LOST

INOP SYS
FCDC 1 + 2

CONFIG RUD TRIM NOT IN T.O RANGE

Crew awareness.

CONFIG PITCH TRIM NOT IN T.O RANGE

Crew awareness.

F/CTL PITCH TRIM/MCDU/CG DISAGREE

Crew awareness.

R The system detects a disagreement between any of the following : The real pitch trim value,
R the pitch trim value calculated by the FCMC, based in the CG, and the pitch trim value
R entered in the MCDU.

TR N° 335-1 PAGE 2 OF 2

F/CTL RUD TRIM 1(2) FAULT

R Note : Spurious RUD TRIM 1(2) FAULT ECAM caution may be triggered during engine start, due to electrical transient. In that case, a SEC 1(2) reset may be attempted by setting the SEC 1(2) pushbutton to OFF, then on.

Crew awareness.

STATUS

CAT 3 SINGLE ONLY

INOP SYS
RUD TRIM 1(2)
CAT 3 DUAL

F/CTL RUD TRIM FAULT

Crew awareness.

STATUS

CAT 1 ONLY

INOP SYS
RUD TRIM
AP 1 + 2

F/CTL SENSOR FAULT

A failure, affecting a F/CTL system sensor, is detected.

Crew awareness

F/CTL PEDAL SENSOR FAULT

A failure, affecting a pedal sensor, is detected.

Crew awareness.

F/CTL RUD TRIM 1(2) FAULT

Crew awareness.

CAT 3 SINGLE ONLY

STATUS

INOP SYS
RUD TRIM 1(2)
CAT 3 DUAL

F/CTL RUD TRIM FAULT

Crew awareness.

CAT 1 ONLY

STATUS

INOP SYS
RUD TRIM
AP 1 + 2

F/CTL SENSOR FAULT

A failure, affecting a F/CTL system sensor, is detected.

Crew awareness

F/CTL PEDAL SENSOR FAULT

A failure, affecting a pedal sensor, is detected.

Crew awareness.

AIRBUS TRAINING

SIMULATOR

FLIGHT CREW OPERATING MANUAL

ABNORMAL AND EMERGENCY

FLIGHT CONTROLS

3.02.27

P 18

SEQ 103

REV 18

INTENTIONALLY LEFT BLANK

F/CTL PRIM 1(2)(3)(SEC 1)(2) PITCH FAULT

Failure of the pitch channel in the associated computer.

Crew awareness.

F/CTL TURB DAMP FAULT

The turbulence damper function is inoperative.

Crew awareness.

STATUS

| INOP SYS
TURB DAMPER

Note : When no caution is triggered, but abnormal vibrations are present in non-turbulent conditions, this function may be disconnected via the TURB DAMP pushbutton. Note the effect and report.

F/CTL RUDDER TRIM RUNAWAY

- LATERAL CONTROL USE TO LEVEL WINGS
- RUDDER CENTER
Check the rudder position on the ECAM F/CTL page.
- Note : This failure is mainly seen as an uncommanded roll (induced by yaw). In most conditions, the aircraft will self-stabilize in a steady heading sideslip.
For continued flight, either maintain the rudder central, or leave the aircraft in a steady stabilized heading sideslip. But ensure that all changes between the centralized rudder and the steady heading sideslip are done smoothly. As speed is reduced, the TLU may gradually open to allow more rudder to be applied by the trim runaway.
- FOR LDG USE NORMAL CONF

F/CTL RUDDER JAM / RUDDER PEDAL JAM

Use the ECAM F/CTL page for a visual check of the rudder position.

This procedure also applies, in the case of a RUDDER PEDAL JAM.

FOR APPROACH

- AVOID LANDING WITH CROSSWIND from the side where the rudder is deflected.
- FOR LANDING USE FLAP 2
- GPWS FLAP MODE OFF
- If all engines are operative :
 - SPEED and TRAJECTORY STABILIZE ASAP
 - LDG DIST PROC APPLY
Refer to the QRH Part 2, or to the FCOM 3.02.80.
- In case of an Engine-Out :
 - APPR SPEED 170 knots
 - SPEED and TRAJECTORY STABILIZE ASAP
 - AP + A/THR OFF
- In case of a Go-Around :
 - SPD SELECT 170 knots
 - LDG DIST PROC APPLY
Refer to the QRH Part 2, or to the FCOM 3.02.80.

ON GROUND

- DIFFERENTIAL BRAKING USE ASAP
Do not use asymmetrical reverse.
Only in the case of a RUDDER PEDAL JAM : Use the nosewheel steering handle below 100 knots.

TR N° 396-1 PAGE 2 OF 3

F/CTL RUD B(Y)(G) SERVO FAULT

Crew awareness.

Loss of the blue, green, or yellow rudder servojack.

Note : F/CTL RUD B SERVO FAULT or F/CTL RUD Y SERVO FAULT ECAM caution may be spuriously triggered at engine start.

In this case, the flight crew may attempt to reset the applicable PRIM computer, one time, on ground, only if no other flight control ECAM caution is displayed, as follows:

– If the F/CTL RUD B SERVO FAULT appears at engine start :

. PRIM 2 OFF THEN ON

– If the F/CTL RUD Y SERVO FAULT appears at engine start :

. PRIM 3 OFF THEN ON

If, after the reset, no new F/CTL RUD B(Y) SERVO FAULT ECAM caution triggers, disregard the previous F/CTL RUD B(Y) SERVO FAULT ECAM caution.

If, after the reset, a new F/CTL RUD B(Y) SERVO FAULT ECAM caution triggers, maintenance action is due.

In the case of an F/CTL RUD G SERVO FAULT, it is not authorized to reset the PRIM computers. An F/CTL RUD G SERVO FAULT that is triggered at engine start indicates a real rudder servojack failure. Therefore a maintenance action is due.

F/CTL RUD B(Y)(G) SERVO FAULT

Crew awareness.

Loss of the blue, green, or yellow rudder servojack.

F/CTL RUDDER FAULT

This warning is triggered, when the rudder is detected to be faulty or jammed in the 0° position.

MAX X WIND FOR LDG : 15 KT

● AT LDG ROLL :

- DIFF BRAKING AS RQRD

STATUS

MAX X WIND FOR LDG : 15 KT

APPR PROC

- GPWS FLAP MODE OFF
- FOR LDG USE FLAP 2
- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

INOP SYS

RUDDER
AP 1 + 2
RUD TRIM
CAT 2

● AT LDG ROLL :

- DIFF BRAKING AS RQRD

CAT 1 ONLY

F/CTL RUD PEDAL FAULT

MAX X WIND FOR LDG : 15 KT

● AT LDG ROLL :

- DIFF BRAKING AS RQRD

STATUS

MAX X WIND FOR LDG : 15 KT

APPR PROC

● BEFORE AUTOLAND

- RUD TRIM (AP OFF) RESET

Manual landing is prefered, however, autoland can be performed.

The autopilot (AP) normally adjusts the rudder trim by comparing the rudder trim command with the feedback on the rudder pedal. Because the rudder pedal is faulty, the AP cannot apply rudder trim on the rudder surface, but it still internally computes a rudder trim up to its maximum value. During the flight, the AP maintains the correct flight path, if necessary by a permanent rudder deflection (as the AP trim order would have done). However, just before landing, during the align mode, the computed maximum rudder trim is added to the rudder demand, and could cause lateral deviation. To prevent this, the rudder trim must be reset to its zero position, before the align mode, at around 1000 feet.

To perform this reset, the AP must be disconnected, and then reconnected, to perform the autoland.

● AT LDG ROLL :

- DIFF BRAKING AS RQRD

INOP SYS

RUD PEDAL

RUD TRIM

Nosewheel steering via the pedals is lost. However, it remains available using the handwheel. The rudder may be deflected by the yaw damper.

F/CTL RUD NORM CTL FAULT

USE RUD FOR TURN COORD

RUD WITH CARE ABV 160 KT

The back-up control module takes over rudder control, but cannot ensure the rudder travel limit function. Therefore, to prevent damage to the aircraft structure, use the rudder with care, when the speed exceeds 160 knots. However, aerodynamic limitations ensure that excessive load cannot be reached on the rudder.

STATUS

USE RUD FOR TURN COORD

RUD WITH CARE ABV 160 KT

RUD BACKUP CTL

Rudder, via the rudder backup module.

F/CTL RUD PRIM (SEC) 1 FAULT

Crew awareness.

FUEL LEFT (RIGHT) PUMP 1 (2) LO PR

The corresponding standby pump automatically replaces the faulty main pump.

- PUMP (affected) OFF

STATUS

INOP SYS
FUEL AFT XFR
L (R) FUEL PUMP
1(2)

FUEL L (R) STBY PUMP LO PR

- STBY PUMP (affected) OFF

STATUS

INOP SYS
FUEL AFT XFR
L (R) FUEL STBY

FUEL L (R) WING PUMPS LO PR

- WING X FEED ON
- PUMPS (affected side) OFF
- STBY PUMP (affected side) OFF

- WHEN L (R) TK FUEL RQRD :

L (R) FUEL GRVTY FEED ONLY

- GRVTY FEED PROC APPLY

STATUS

INOP SYS
FUEL AFT XFR
(only if center tank empty)
L (R) FUEL PUMPS

FUEL L (R) CTR PUMP LO PR

- CTR PUMP (affected) OFF

STATUS

INOP SYS
L (R) CTR PUMP

GRVTY FUEL FEEDING

- ENG START SEL IGN
AVOID NEGATIVE G FACTOR

● DETERMINE GRVTY FEED CEILING :

R R Consult the following table to determine the flight altitude limitation.

Flight conditions at the time of gravity feeding	Gravity feed ceiling
Flight time from takeoff more than 30 minutes (Fuel deaerated)	20 000 feet
Flight time from takeoff less than 30 minutes (Fuel non-deaerated)	15 000 feet
DESCEND TO GRVTY FEED CEILING (if applicable)	
● WHEN REACHING GRVTY FEED CEILING :	
- WING X FEED CLOSE	

FUEL ENG 1 (2) LP VALVE FAULT

Crew awareness.

Valve open or closed disagree.

FUEL APU LP VALVE FAULT

Crew awareness.

Valve open or closed disagree.

FUEL WING X FEED FAULT

Valve disagree

■ **If the WING X FEED is failed open :**

– FUEL IMBALANCE MONITOR

■ **If the WING X FEED is failed closed :**

– FUEL IMBALANCE PROC APPLY

Refer to FUEL IMBALANCE procedure (WING X FEED failed closed case).

STATUS

INOP SYS
F WING XFEED

FUEL L + R CTR PUMPS LO PR

– L + R CTR PUMP OFF

● **WHEN EITHER INR < 17 T :**

– CTR TANK XFR MAN

CTR TK XFR BY GRVTY

CTR TK UNUSABLE IF < 15 T

Note : The trim tank fuel is directly transferred to the inner tanks.

STATUS

CTR TK UNUSABLE IF < 15 T

INOP SYS
FUEL AFT XFR (only if CTR TK not empty)
F CTR PUMPS

FUEL L(R) WING TK LO LVL

- If the center tank is not empty :

– CTR TANK XFR MAN
 – OUTR TK XFR ON

- If the TRIM TK not empty :

– T TANK MODE FWD
Fuel consumption is increased by approximately 1 %.

- IF NO FUEL LEAK AND FUEL IMBALANCE :

– WING X FEED ON
 – L(R) STBY PUMP (side with LO LVL) OFF
 – LEFT (RIGHT) PUMPS 1 + 2 (side with LO LVL) OFF

STATUS

- LVL OFF FOR MAN FWD XFR

Displayed, if the trim tank pump is failed.

|

FUEL L + R WING TK LO LVL

LAND ASAP

- If the center tank is not empty :

– CTR TANK XFR MAN
 – OUTR TK XFR ON

- If the TRIM TK not empty :

– T TANK MODE FWD
Fuel consumption is increased by approximately 1 %.
 – WING PUMPS ON
 – WING X FEED ON

STATUS

- LVL OFF FOR MAN FWD XFR

Displayed, if the trim tank pump is failed.

|

FUEL ETOPS RESERVE

Crew awareness.

The FOB corresponds to approximately 3 hours of flight.

Note : This ECAM caution is unduly triggered when on batteries, or when in electrical emergency configuration with emergency generator supplied by the RAT.

This ECAM caution can also be unduly triggered, when an FCMC is failed or inoperative, or if the power supply of the level sensors is failed.

FUEL CTR TO INNER FAULT

This caution is triggered if an anomaly is detected during the center to inner transfer or, the left (right) outer inlet valve is failed open or, the left (right) inner inlet valve is failed open.

- L + R CTR PUMPS OFF
 - WHEN EITHER INR < 17 T :
 - OUTR TK XFR (if OUTR inlet valve open) ON
 - CTR TANK XFR (if low level sensor failed) MAN
 - L + R CTR PUMPS ON
 - WHEN CTR TK EMPTY :
 - CTR TANK XFR AUTO
- | | |
|-------------------------|---|
| STATUS | |
| - CTR TO INR : MAN ONLY | I |

FUEL OUTR TO INR FAULT

- L + R CTR PUMPS (if center tank not empty) OFF
 - OUTR TK XFR ON
 - WHEN BOTH OUTR EMPTY :
 - OUTR TK XFR OFF
 - L + R CTR PUMPS (if center tank not empty) ON
- Note : This caution is recalled when the center tanks become empty.*

FUEL TRIM TK PUMP LO PR

- T TANK MODE AUTO
 - FWD XFR BY GRVITY ONLY
- | | |
|---|----------|
| STATUS | |
| - LVL OFF FOR MAN FWD XFR | INOP SYS |
| <i>The pitch attitude must be less than 3 degrees to permit a fuel forward transfer by gravity.</i> | |
| F T.TK PUMP | |

FUEL EXCESS AFT CG

- PITCH ATT BELOW 3 DEG
This line is only displayed if the trim tank pump is failed. Decrease pitch attitude below 3 degrees before initiating the forward transfer.
 - T TANK MODE FWD
Fuel consumption increases by approximately 1 %.
- STATUS |
- LVL OFF FOR MAN FWD XFR
Displayed if the trim tank pump is failed.

FUEL T TANK XFR FAULT

- T TANK MODE (b) FWD
 - T TANK FEED (a) OPEN
*Fuel consumption is increased by approximately 1 %.
Either line (a) or (b) will be displayed.*
(a) *Displayed if the trim tank isolation valve is failed closed or if the trim tank low level sensor is failed.*
(b) *Displayed in all other cases.*
- Note : 1. If the trim tank pump is failed, the above procedure is preceded by :
WHEN SPD > 270 KT AND NOT IN CLIMB.
2. If forward transfer is initiated by T TANK FEED switch, do not completely empty the trim tank. This avoids drainage of the trim line and so ensures APU supply.

● If either aft transfer valve is failed open :

- FUEL IMBALANCE MONITOR

● IF TRIM TK QUANTITY NOT DECREASING :

- T TANK MODE AUTO
- T TANK FEED ISOL

T TK FUEL UNUSABLE

These steps prevent uncommanded aft transfer via a failed aft transfer valve.

FUEL T TANK XFR FAULT (CONT'D)

- If CG forward of 32 % :

Trim tanks transfer has to be done in two steps.

- WHEN T TANK < 2.4 T :

- T TANK MODE (b) AUTO
 - T TANK FEED (a) AUTO
- This stops the transfer after the first step.*

- WHEN CTR TANK EMPTY :

- T TANK MODE (b) FWD
- T TANK FEED (a) OPEN

If the trim tank pump is failed or not installed, the above step is preceded by : WHEN CTR TANK EMPTY AND WHEN SPD > 270 KT AND NOT IN CLIMB.

- WHEN T TANK EMPTY :

- T TANK MODE (b) AUTO
- T TANK FEED (a) AUTO

- If either aft transfer valve is failed open :

- T TANK FEED ISOL

- IF T TK FUEL UNUSABLE :

- T TK UNUSBL PROC APPLY

STATUS

- WHEN SPD > 270 KT AND NOT IN CLIMB

- T TANK MODE FWD
- T TANK FEED OPEN

Displayed if the trim tank pump is failed.

FUEL TRIM LINE FAULT

- T TANK FEED ISOL
- APU MASTER sw OFF

● IF T TK ISOL AFTER TO :

- T TANK FEED AUTO
- Trim tank may be recovered after takeoff, if manual isolation was selected on ground.*

STATUS

APPR PROC

● IF T TANK NOT EMPTY :

- T TANK FEED ISOL

INOP SYS

FUEL AFT XFR
APU (When T TK
isol)

■ If trim line isol valve failed open and CTR TK not empty

- JETTISON ◀ OFF
 - L + R CTR PUMPS OFF
 - T TANK MODE FWD
- Note : If the trim tank pump is failed, this part of the procedure is replaced by :
WHEN SPD > 270 KT AND NOT IN CLIMB :
- T TANK MODE FWD*

● If CG is further forward than 32 % :

Trim tank transfer has to be initiated in two steps.

● WHEN T TANK < 2.4 T :

- T TANK FEED ISOL
- L + R CTR PUMPS ON

● WHEN CTR TK EMPTY :

- L + R CTR PUMPS OFF
- T TANK FEED AUTO

● WHEN T TANK EMPTY :

- T TANK MODE AUTO
- L + R CTR PUMPS ON
- JETTISON ◀ AS QRD

Note : The caution is recalled at each step of the procedure, or when the tank becomes empty. If unsuccessful, and if fuel is trapped in the trim tank, refer to the TRIM TANK FUEL UNUSABLE procedure.

STATUS

INOP SYS

FUEL AFT XFR
APU (When T TK
isol)

TRIM TANK FUEL UNUSABLE

- T TANK MODE FWD
- T TANK FEED OPEN

● If TRIM TANK FUEL is still unusable :

- OUTR TK XFR ON

The CG moves forward.

- CTR TK PUMPS OFF

If the center tank is not yet empty, maintain fuel in the aircraft's center tank by switching off the pumps. This will reduce the effect of unusable trim tank fuel on the aircraft's center of gravity.

MAXIMUM FLIGHT TIME 4 HOURS

After 4 hours, depending on the fuel distribution, the aft CG limit may be reached.

FOR LANDING

● If CG > aft CG limit shown below :

- APPR SPD VLS + 10 KT
- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

To keep the nosewheel on the runway and prevent the aircraft from sitting on its tail, apply continuous braking throughout the landing rollout.

FUEL FUEL LO TEMP

R This caution appears, as soon as the inner tank temperature is less than -37°C , or outer or trim tank temperature is less than -40°C . However, at this threshold : Crew action is required for JET A FUEL only, and no crew action is required for other fuel types.

R For all other fuel types : This caution will automatically be recalled, if the temperature reaches -44°C (inner tank temp), or -47°C (outer or trim tank temp).

R However, regardless of the fuel type, the crew may consider delaying application of the procedure, until reaching the minimum fuel temperature specific to their fuel type (Refer to 3.01.28, page 1).

■ On ground, before takeoff :

- IF JET A FUEL :

- DELAY T.O.

Do not takeoff, until the temperature is within limits.

■ In flight :

- If inner tank temp is less than -37°C (auto recall at -44°C)

- IF JET A FUEL (not displayed at -44°C) :

- CTR TANK XFR MAN

- If outer tank temp is less than -40°C (auto recall at -47°C)

- IF JET A FUEL (not displayed at -47°C) :

- OUTR TK XFR ON

If the center tank is not empty, the center tank pumps must be selected OFF to avoid inadvertent fuel transfer from center to outer tanks.

- If trim tank temp is less than -40°C (auto recall at -47°C)

- IF JET A FUEL (not displayed at -47°C) :

- T TANK MODE FWD

If the trim tank pump fails, this part of the procedure is replaced by :

. WHEN SPD > 270 KT AND NOT IN CLIMB :

- T TANK MODE FWD

– If the CG is further forward than 26 %, the CG should be monitored during the forward transfer, to ensure that forward CG limits are not exceeded.

– Fuel consumption increases by approximately 1 %.

- IF NECESSARY :

- TAT INCREASE

Consider descending to a lower altitude and/or increasing Mach to increase TAT.

STATUS

- WHEN SPD > 270 KT AND NOT IN CLIMB

- T TANK MODE FWD

Only appears, if the trim tank pump fails or is not installed.

FUEL L(R) INNER TK HI TEMP

■ On ground :

This caution appears for crew awareness, as soon as the inner tank temperature reaches 45 deg C.

This caution will automatically reappear if inner tank temperature reaches 49 deg C: However, at this threshold, crew action is required for certified JET B and JP4 FUEL only (Refer to 3.01.28, page 1), and no crew action is required for all other fuel types. To cover all other certified fuel types, this caution will automatically reappear, if the temperature reaches 55 deg C.

● IF JET B FUEL :

- DELAY T.O
- ENG MASTER (affected side) OFF
- APU AS RQRD

■ In flight :

Crew awareness.

FUEL FCMC 1 (2) FAULT

Crew awareness

STATUS

<u>INOP SYS</u>
FCMC 1(2)

FUEL FCMC 1 + 2 FAULT

Transfers are controlled using the T TANK MODE, and the OUTR XFR pushbutton-switches.

- FCMC 1 + 2 RESET
- WEIGHT/CG INITIALIZE

In flight, after a dual FCMC reset, the weight (GW) and CG displayed on the FUEL PRED page are those computed by the FE. However, the GW computed by the FE may be less accurate, therefore :

- If the FCMC reset is successful, the FCMC 1+2 FAULT ECAM caution will be replaced by the NO WEIGHT/CG DATA ECAM caution. Refer to this caution for the GW and CG re-initialization procedure.
- If the FCMC reset is not successful, determine the Fuel on Board (FOB) from the engine start fuel quantity minus the Fuel Used (FU) quantity indication.

FUEL TK XFR : MAN ONLY

● IF CG AFT 32 % :

Read the CG on the MCDU FUEL PRED page.

- T TANK MODE FWD
- Fuel consumption increases by approximately 1 %.

Note : If the trim tank pump is failed, this part of the procedure is replaced by :

- IF CG AFT 32 % AND WHEN SPD > 270 KT AND NOT IN CLIMB :
- T TANK MODE FWD

● WHEN FOB BELOW 60 T :

- CTR TANK XFR MAN
- OUTR TK XFR ON

● WHEN FL < 250 IN DESCENT

- T TANK MODE FWD

Note : If the trim tank pump is failed, this part of the procedure is replaced by :

- WHEN FL < 250 IN DESCENT AND SPD > 270 KT :
- T TANK MODE FWD

STATUS

● WHEN SPD > 270 KT AND NOT IN CLIMB

- T TANK MODE FWD

FUEL TK XFR : MAN ONLY

<u>INOP SYS</u>

FCMC 1+2

JETTISON

FUEL ZFW ZFCG DISAGREE

This caution is triggered in case of disagree between ZFW or ZFCG values from FMS 1 and 2.

- FMGC VALUES CONFIRM

R

Confirm that the ZFW and ZFCG values from each FMS are the same as on the loadsheet.

FUEL APU AFT PUMP FAULT

- IF APU RQRD :

MAX FL 250

These lines are displayed on the ECAM, if the trim tank is not empty.

STATUS

- IF T TANK NOT EMPTY :

APU AVAIL BELOW FL 250 |

FUEL ABNORM MAN FWD XFR

This warning is triggered when the T TANK MODE pushbutton is selected FWD, or when the TRIM TANK FEED selector is set to OPEN, if :

- The trim tank pump is not available, and
- The aircraft pitch attitude is above 3.4 degrees for longer than 30 seconds.

This warning is not triggered, in case of inner tank low level, or in case of AFT CG warning.

- FOR SPD < 270 KT OR IN CLIMB :

– T TANK MODE AUTO
– T TANK FEED AUTO

- WHEN SPD > 270 KT AND NOT IN CLIMB :

– T TANK MODE FWD
– T TANK FEED OPEN

FUEL NO WEIGHT/CG DATA

R

This caution is triggered at engine start, if no WEIGHT/CG has been entered by the crew, or following a successful reset of both FCMCs. In flight, after a dual FCMC reset, the weight and CG displayed on the FUEL PRED page are those computed by the FE. However, the FE based GW may be less accurate. Therefore, if time permits, the GW should be computed by using the loadsheet ZFW and the ECAM FOB, and re-entered on the MCDU FUEL PRED page.

- WEIGHT/CG INITIALIZE

R

R

R

R

R

FUEL MAN XFR COMPLETED

The center and outers tanks are empty, the manual XFR pushbuttons are ON.

- CTR TANK XFR AUTO
- OUTR TK XFR AUTO

FUEL FU/FOB DISCREPANCY

Difference between initial FOB and current FOB plus fuel used data is more than 3 500 kg.

- FUEL LEAK PROC APPLY

FUEL WING TK OVERFLOW

- L + R CTR PUMPS OFF

To stop the center to inner transfer.

- T TANK MODE (only if CTR TANK empty) FWD

To force transfer into the center tank and prevent forward transfer into the inner tanks.

Note : If the trim tank pump is failed, this part of the procedure is replaced by :

· WHEN SPD > 270 KT AND NOT IN CLIMB :

– T TANK MODE FWD

● WHEN EITHER INR < 17 T :

- L + R CTR PUMPS ON

STATUS

● WHEN SPD > 270 KT AND NOT IN CLIMB:

- T TANK MODE FWD

Displayed if the trim tank pump is failed.

FUEL LEAK

R A fuel leak may be detected, if:

- The sum of FOB and FU is significantly less than FOB at engine start, or is decreasing, or
- A passenger observes a fuel spray from an engine/pylon or a wing tip, or
- The total fuel quantity is decreasing at an abnormal rate, or
- A fuel imbalance is developing, or
- Fuel quantity in a tank is decreasing too fast (leak from engine/pylon, or hole in a tank), or
- A tank is overflowing (due to a pipe rupture in a tank), or
- The fuel flow is excessive (engine leak), or
- Fuel is smell in the cabin.

R If visibility permits, leak source may be identified by a visual check from the cabin.

WHEN A LEAK IS CONFIRMED

LAND ASAP

■ LEAK FROM ENGINE/PYLON CONFIRMED:

R Engine fuel leak can be confirmed by excessive fuel flow indication, or a visual check.

- THR LEVER (of affected engine) IDLE
- ENG MASTER (of affected engine) OFF
- FUEL X FEED USE AS RQRD
If the leak stops, the crossfeed valve can now be opened to re-balance fuel quantity, or to enable use of fuel from both wings. Do not restart the engine.

■ LEAK FROM ENGINE/PYLON NOT CONFIRMED or LEAK NOT LOCATED:

R Stop any fuel transfer, and then monitor the depletion rate of each inner tank, to determine if the leak is from an engine or a wing (Case 1), or from the Center tank, the Trim tank, or the APU/Trim feeding line (Case 2).

- FUEL X FEED MAINTAIN CLOSED
The crossfeed valve must remain closed to prevent the leak from affecting both sides.
- L+R CTR PUMPS OFF
- T TANK FEED ISOL
- INNER TANKS FUEL QUANTITIES MONITOR
Monitor the depletion rate of each inner tank.

● CASE 1: IF ONE INNER TANK DEPLETES FASTER THAN THE OTHER BY AT LEAST 500 kg (1100 lb) IN LESS THAN 30 MINUTES :

R An engine leak may still be suspected. Therefore:

- THR LEVER (engine on leaking side) IDLE
- ENG MASTER (engine on leaking side) OFF
- FUEL LEAK MONITOR

FUEL LEAK (CONT'D)

● If leak stops:

If the inner tank quantity of the affected side stops decreasing, the engine leak is confirmed and stopped.

– L+R CTR PUMPS ON

– T TANK FEED AUTO

– FUEL X FEED USE AS RQRD

The crossfeed valve can now be opened to re-balance fuel quantity, or to enable use of fuel from both wings. Do not restart the engine.

● If leak continues (after engine shutdown) :

If the inner tank fuel quantity of the affected side continues to decrease, a leak from the wing may be suspected.

– ENGINE RESTART CONSIDER

– FUEL LOSS REDUCTION proc CONSIDER

Refer to the FUEL LOSS REDUCTION procedure.

CAUTION

Do not apply the FUEL IMBALANCE procedure. Approach and landing can be done, even with one full wing/one empty wing.

● CASE 2: IF BOTH INNER TANKS DEPLETE AT A SIMILAR RATE:

A leak from the Center tank, the Trim tank, or the APU/Trim feeding line may be suspected.

– L+R CTR PUMPS ON

● If fuel smell in the cabin:

– APU (if ON) OFF

– T TANK FEED MAINTAIN ISOL

This prevents additional fuel loss through the APU/Trim feeding line.

● If no fuel smell in the cabin:

A leak from the Center tank, or the Trim tank may be suspected.

– FUEL LOSS REDUCTION proc CONSIDER

Refer to the FUEL LOSS REDUCTION procedure.

FOR LANDING

CAUTION

Do not use reverse.

This will prevent fuel vapor suction through the engine if the fuel leak is from a JETTISON valve ◁.

FUEL LOSS REDUCTION

Apply this procedure only if suggested by the FUEL LEAK procedure, and if the flight crew needs to minimize the fuel loss. It covers two types of leak:

- A leak from wing: a manual Trim tank transfer (via the Center tank) and/or manual Center tank transfer can be done, to symmetrically transfer fuel to both inner tanks, and avoid an automatic fuel transfer to only the least full inner tank, or
- A leak from the Center tank, or the Trim tank: a manual Trim and/or Center tank transfer to both inner tanks can be done to save some Trim or Center tank fuel.

● If Center Tank or Trim Tank not empty:

- L+R CTR PUMPS ON
- CTR TK XFR MAN
- T TANK FEED (if not empty) AUTO
- T TANK MODE (if not empty) FWD

● When Trim Tank empty:

- T TANK MODE AUTO
- T TANK FEED ISOL

● When Center Tank empty:

- CTR TK XFR AUTO

FUEL IMBALANCE

- **FOB** **CHECK**
Compare the FOB+FU with the FOB at departure. If the difference is significant, or if the FOB+FU decreases, suspect a fuel leak.

CAUTION

A fuel imbalance may indicate a fuel leak. Do not apply this procedure, if a fuel leak is suspected. Refer to the FUEL LEAK procedure.

- **WING X FEED** **ON**

■ If the WING X FEED valve is open :

- **On the lighter side :**
 - (ALL) FUEL PUMPS (STBY then NORM) OFF
- **When fuel balanced :**
 - PUMPS (NORM then STBY) ON
 - WING X FEED AUTO

■ If the WING X FEED valve is failed closed :

- **OUTER TK XFR** **ON**
This will allow inner fuel tanks' communication via the refuelling gallery.
- **BANK ANGLE** **3 DEG WING DOWN ON LIGHTER SIDE**
*Fuel transfer only occurs if the bank angle is at, or above, 2 to 3 degrees.
 Modulate the fuel imbalance through the bank angle.*
- **RUDDER TRIM** **USE**
Use rudder trim to get constant course and neutral stick.

FUEL JETTISON NOT CLOSED

– JETTISON OFF

● IF JETTISON CONFIRMED :

Jettison is confirmed, if the quantity still decreases at an abnormally high rate, or if fuel can be seen coming from the jettison outlet.

– L + R CTR PUMPS OFF

Selecting the center tank pumps off stops jettison.

● WHEN EITHER INR < 17 T :

– CTR TANK XFR MAN

Allows some center tank fuel to be recovered.

CTR TK XFR BY GRVTY

CTR TK UNUSABLE IF < 15 T

STATUS

CTR TK UNUSABLE IF < 15 T

INOP SYS
FUEL CTR PUMPS
FUEL AFT XFR

FUEL JETTISON FAULT

Jettison system is inhibited.

JETTISON NOT AVAIL

HYD G RSVR LO AIR PR/OVHT/LO LVL

■ RSVR OVHT or LO LVL :

Note : False fluid temperature signal leads to undue related pump FAULT It illumination without ECAM warning.

- GREEN PUMPS (ENG 1 + 2 + ELEC) OFF

■ RSVR LO AIR PR :

- IF PRESS FLUCTUATES :

- GREEN PUMPS (ENG 1 + 2 + ELEC) OFF

G SYS LO PR

Secondary Failure

* WHEEL

* F/CTL

*Note : · As a general rule, do not manually select an HYD ELEC PUMP ON, except temporarily, to retract the SPLRS if they remain out after an hydraulic failure.
· On ground, avoid to retract the FLAPS when the aircraft is moving, to prevent a loss of alternate brakes efficiency.*

HYD G RSVR LO AIR PR/OVHT/LO LVL (CONT'D)**STATUS****APPR PROC****■ Sys lost by RSVR LO AIR PR :**

*The probability of cavitation increases with altitude.
Therefore, it may be possible to restore the system
after descending to a lower altitude.*

- GREEN ENG 1 + 2 PUMPS . . . ON

● IF HYD NOT RECOVERED :

Same as RSVR LO LVL

INOP SYS

GREEN HYD

L/G RETRACT

PART SPLRS

CAT 3 DUAL

N/W STRG

AUTO BRK

NORM BRK

■ Sys lost by RSVR OVHT :**● IF GREEN OVHT OUT :**

- GREEN ENG 1 + 2 PUMPS .. ON

● IF HYD NOT RECOVERED :

Same as RSVR LO LVL

■ Sys lost by RSVR LO LVL :**● FOR L/G GRTY EXTN :**

MAX SPEED 200 KT

- LDG GRTY EXTN DOWN

● WHEN L/G DOWNLOCKED :

- L/G (lever) DOWN

- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM

3.02.80.

R

R

R

SLATS/FLAPS SLOW

CAT 3 SINGLE ONLY

HYD B RSVR LO AIR PR/OVHT/LO LVL

LAND ASAP

"LAND ASAP" is only triggered if the green hydraulic system is supplied by the RAT.

■ RSVR OVHT or LO LVL :

Note : A false fluid temperature signal leads to undue related pump FAULT light illumination, without an ECAM warning.

- BLUE PUMPS (ENG 1 + ELEC) OFF

■ RSVR LO AIR PR :

● IF PRESS FLUCTUATES :

- BLUE PUMPS (ENG 1 + ELEC) OFF

B SYS LO PR

● If G HYD SYS is supplied by the RAT :

- A/SKID NWS OFF
- MAX BRK PR 1000 PSI
- BRK B ACCU PR ONLY

Secondary Failure
* F/CTL

Note : As a general rule, do not manually select an HYD ELEC PUMP ON, except temporarily, to retract the spoilers if they remain out after a hydraulic failure.

STATUS

- R MAX BRK PR 1000 PSI (a)

HYD B RSVR LO AIR PR/OVHT/LO LVL (CONT'D)

STATUS

APPR PROC

■ Sys lost by RSVR LO AIR PR :

*The probability of cavitation increases with altitude.
Therefore, it may be possible to restore the system
after descending to a lower altitude.*

- BLUE ENG 1 PUMP ON

- IF HYD NOT RECOVERED :

Same as RSVR LO LVL

■ Sys lost by RSVR OVHT :

- IF BLUE OVHT OUT :

- BLUE ENG 1 PUMP ON

- IF HYD NOT RECOVERED :

Same as RSVR LO LVL

■ Sys lost by RSVR LO LVL :

- LDG DIST PROC APPLY

SLATS SLOW

BRK B ACCU PR ONLY (a)

CAT 3 SINGLE ONLY

INOP SYS

BLUE HYD
PART SPLRS
REV 1 (PW or RR
engines)

CAT 3 DUAL

ALTN BRK

AUTO BRK (a)

ANTI SKID (a)

NORM BRK (a)

N/W STRG (a)

R

(a) If the G HYD SYS is supplied by RAT.

Note : Following a blue hydraulic system failure, the parking brake may be inoperative due to blue accumulator low pressure.

HYD Y RSVR LO AIR PR/OVHT/LO LVL

LAND ASAP

"LAND ASAP" is only triggered, if the green hydraulic system is supplied by the RAT.

■ RSVR OVHT or LO LVL :

Note : False fluid temperature signal leads to undue related pump FAULT light illumination without ECAM warning.

- YELLOW PUMPS (ENG 2 + ELEC) OFF

■ RSVR LO AIR PR :

● IF PRESS FLUCTUATES :

- YELLOW PUMPS (ENG 2 + ELEC) OFF

Y SYS LO PR

Secondary Failure

* F/CTL

Note : As a general rule, do not manually select a HYD ELEC PUMP ON, except temporarily, to retract the SPLRS if they remain out after a hydraulic failure.

R

HYD Y RSVR LO AIR PR/OVHT/LO LVL (CONT'D)

STATUS

APPR PROC

■ **Sys lost by RSVR LO AIR PR :**

*The probability of cavitation increases with altitude.
Therefore, it may be possible to restore the system
after descending to a lower altitude.*

- YELLOW ENG 2 PUMP ON

- **IF HYD NOT RECOVERED :**

Same as RSVR LO LVL

■ **Sys lost by RSVR OVHT :**

- **IF YELLOW OVHT OUT :**

- YELLOW ENG 2 PUMP ON

- **IF HYD NOT RECOVERED :**

Same as RSVR LO LVL

■ **Sys lost by RSVR LO LVL :**

- LDG DIST PROC APPLY

FLAPS SLOW

CAT 3 SINGLE ONLY

INOP SYS

YELLOW HYD

PART SPLRS

REV 2 (PW or RR
engines)

CAT 3 DUAL

CARGO DOORS
(if Y LO LVL)

HYD G + B SYS LO PR**LAND ASAP**

- **RAT** **MAN ON**

"RAT MAN ON" is only triggered on the ECAM in case of G + B or G + Y hydraulic system low level.

- **CONSIDER RAT MAN USE**

"CONSIDER RAT MAN USE" is not triggered in case of green reservoir overheat, or in case of G + B or G + Y hydraulic system low level.

Note : With the RAT extended, the green system is recovered. This permits slat extension recovery. However, green pressure will be lost when the speed drops below 140 knots.

At that time, the red "G + B SYS LO PR" warning will be triggered again, and antiskid will be lost. To anticipate the loss of antiskid, the ECAM "HYD B RSVR LO AIR PR/OVHT/LO LVL" procedure requests to select it OFF. With the RAT extended, fuel consumption increases by approximately 1 %.

MIN RAT SPD (if RAT extended) 140 KT

- **Affected PUMPS** **OFF**

SPD BRK **DO NOT USE**

Due to the loss of one elevator.

- **MANEUVER WITH CARE**

To avoid high hydraulic demand on the remaining system.

Note : As a general rule, do not manually select HYD ELEC PUMP ON, except temporarily, to retract the spoilers if they remain out after a hydraulic failure.

F/CTL ALTN LAW (PROT LOST)

MAX SPEED 330/.82

Secondary Failure

* WHEEL

* F/CTL

STATUS

CONSIDER RAT MAN USE

"CONSIDER RAT MAN USE" is not triggered in case of green reservoir overheat, or in case of G + B or G + Y hydraulic system low level.

SPD BRK **DO NOT USE**

MAX SPEED 330/.82

MIN RAT SPEED (if RAT extended) .. 140 KT

MANEUVER WITH CARE

MAX BRK PR 1000 PSI

HYD G + B SYS LO PR (CONT'D)

STATUS

APPR PROC

- **If system lost by RSVR LO AIR PR :**
 - Affected ENG PUMP ON
- **If system lost by RSVR OVHT :**
 - **IF GREEN OVHT OUT :**
 - GREEN ENG 1 + 2 PUMPS .. ON
 - **IF BLUE OVHT OUT :**
 - BLUE ENG 1 PUMP ON
- **If HYD not recovered :**
 - **BEFORE S/F EXTENSION and if ENG 1 S/D :**
 - BLUE ELEC PUMP OFF
Switch OFF the blue electrical pump to avoid flight control jerk, in case of Engine 1 is lost.
 - GPWS FLAP MODE (if S < 2) . OFF
 - S/F JAMMED PROC APPLY
 - FOR LDG (if S < 2) . . USE FLAP 2
 - FOR LDG (if S ≥ 2) . . USE FLAP 3
 - **FOR L/G GRVTY EXTN :**
 - MAX SPEED 200 KT
 - L/G GRVTY EXTN DOWN
 - **WHEN L/G DOWNLOCKED :**
 - L/G lever DOWN
 - APPR SPD (if S ≥ 1) . . VLS+10 KT
Appr. speed increases, due to one elevator loss.
 - LDG DIST PROC APPLY
Refer to the QRH Part 2, or to the FCOM 3.02.80.

HYD G + B SYS LO PR (CONT'D)

STATUS

ALTN LAW : PROT LOST

BRK B ACCU PR ONLY

7 full brake applications are available.

INCREASED FUEL CONSUMP

Fuel consumption increases by approximately 16 %, due to the inner ailerons in the upfloat position.

FLAPS SLOW

CAT 1 ONLY

Note : Following a blue hydraulic system failure, the parking brake may be inoperative, due to blue accumulator low pressure.

INOP SYS

F/CTL PROT

G + B HYD

ANTI SKID

L/G RETRACT

AP 1 + 2

SLATS

L ELEV

MOST SPLRS

REV 1

(PW/RR Eng)

L + R INR AIL

N/W STRG

AUTO BRK

NORM BRK

ALTN BRK

HYD G + Y SYS LO PR**LAND ASAP**

- **RAT** **MAN ON**

"**RAT MAN ON**" is only triggered on the ECAM, in case of a G + B or G + Y hydraulic system low level.

- **CONSIDER RAT MAN USE**

"**CONSIDER RAT MAN USE**" is not triggered, in case of a green reservoir overheated, or in case of a G + B or G + Y hydraulic system low level.

Note : With the RAT extended, the green system is recovered. This enables recovery of the flap extension.

However, green pressure will be lost when the speed drops below 140 knots.

At that time, the red "G + Y SYS LO PR" warning will retrigger.

With the RAT extended, fuel consumption is increased by approximately 1 %.

- MIN RAT SPD (if RAT extended) 140 KT

- Affected PUMPS OFF

- SPD BRK DO NOT USE

Due to the loss of one elevator.

- **MANEUVER WITH CARE**

To avoid high hydraulic demand on the remaining system.

Note : As a general rule, do not manually select a HYD ELEC PUMP ON, except temporarily, to retract the spoilers if they remain out after a hydraulic failure.

F/CTL ALTN LAW (PROT LOST)

- MAX SPEED 330/.82

Secondary Failure

* WHEEL

* F/CTL

STATUS**CONSIDER RAT MAN USE**

"**CONSIDER RAT MAN USE**" is not triggered, in case of a green reservoir overheated, or in case of a G + B or G + Y hydraulic system low level.

- SPD BRK DO NOT USE

- MAX SPEED 330/.82

- MIN RAT SPEED (if RAT extended) .. 140 KT

- MANEUVER WITH CARE

HYD G + Y SYS LO PR (CONT'D)

STATUS

APPR PROC

- **If system lost by RSVR LO AIR PR :**
 - Affected ENG PUMP ON
- **If system lost by RSVR OVHT :**
 - **IF GREEN OVHT OUT :**
 - GREEN ENG 1 + 2 PUMP . . ON
 - **IF YELLOW OVHT OUT :**
 - YELLOW ENG 2 PUMP ON
- **If HYD not recovered :**
 - **BEFORE S/F EXTENSION and if ENG 2 S/D :**
 - YELLOW ELEC PUMP OFF
Switch OFF the yellow electrical pump to avoid flight control jerk, in case Engine 2 is lost.
 - **If FLAPS < 3 :**
 - GPWS FLAP MODE OFF
 - FOR LDG USE FLAP 2
Selecting FLAP 2, instead of FLAP 3, permits the VMAX display on PFD to be increased.
 - **If FLAPS = 3 :**
 - FOR LDG USE FLAP 3
 - **If FLAPS > 3 :**
 - FOR LDG USE FLAP FULL
 - S/F JAMMED PROC APPLY
 - **FOR L/G GRTY EXTN :**
 - MAX SPEED 200 KT
 - LDG GRTY EXTN DOWN

HYD G + Y SYS LO PR (CONT'D) STATUS

● WHEN L/G DOWNLOCKED :

- L/G (lever) DOWN
- APPR SPD (if $F \geq 2$) VLS + 10 KT
Approach speed increases, due to the loss of one elevator.
- LDG DIST PROC APPLY

R Refer to the QRH part 2, or to the FCOM 3.02.80

ALTN LAW : PROT LOST

SLATS SLOW

CAT 1 ONLY

INCREASED FUEL CONSUMP

Fuel consumption increases by approximately 16 %, due to the outer ailerons in the upfloat position.

INOP SYS

F/CTL PROT

G + Y HYD

L/G RETRACT

AP 1 + 2

FLAPS

L + R OUTR AIL

R ELEV

MOST SPLRS

N/W STRG

AUTO BRK

NORM BRK

CARGO DOORS

(if Y LO LVL)

REV 2

(PW/RR Eng)

L/G DOOR

HYD B + Y SYS LO PR

LAND ASAP

- Affected PUMPS OFF
MANEUVER WITH CARE

To avoid high hydraulic demand on the remaining system.

Note : As a general rule, do not manually select HYD ELEC PUMP ON, except temporarily, to retract the spoilers if they remain out after a hydraulic failure.

● IF TRIM LOCKED > 8 UP

- MAX SPEED 180 KT

Select the configuration, as appropriate. Fuel consumption is increased.

180 knots is the limit speed. Recommended speed is 160 knots.

Use manual thrust.

F/CTL ALTN LAW (PROT LOST)

- MAX SPEED 330/.82

| Secondary Failure

| * F/CTL

HYD B + Y SYS LO PR (CONT'D)

STATUS

MAX SPEED 330/.82

● IF TRIM LOCKED > 8 UP :

MAX SPEED 180 KT

MANEUVER WITH CARE

APPR PROC

■ If system lost by RSVR LO AIR PR :

– affected ENG PUMP ON

■ If system lost by RSVR OVHT :

● IF BLUE OVHT OUT :

– BLUE ENG 1 PUMP ON

● IF YELLOW OVHT OUT :

– YELLOW ENG 2 PUMP ON

■ If HYD not recovered :

– PITCH AUTHORITY REDUCED

Start the flare slightly earlier. More stick deflection may be needed to achieve the flare.

– GPWS FLAP MODE OFF

– FOR LDG USE FLAP 2

Due to the loss of the stabilizer, do not select CONF FULL or CONF 3, so as not to degrade handling qualities.

● FOR L/G GRTY EXTN :

MAX SPEED 200 KT

– LDG GRTY EXTN DOWN

● WHEN L/G DOWNLOCKED :

– L/G lever DOWN

– APPR SPD VLS + 10 KT

Approach speed must be increased, due to the partial loss of spoilers and stabilizers.

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

ALTN LAW : PROT LOST

SLATS/FLAPS SLOW

CAT 1 ONLY

Note : Following a blue hydraulic system failure, the parking brake may be inoperative, due to blue accumulator low pressure.

INOP SYS

F/CTL PROT

STABILIZER

B + Y HYD

AP 1 + 2

MOST SPLRS

ALTN BRK

N/W STRG

CARGO DOORS

(if Y LO LVL)

REVERSERS

(PW/RR Eng.)

L/G DOORS

HYD G (B) (Y) ELEC PUMP FAULT

In the case of an electrical pump overheat, or if an electrical pump fails while in use :

- Affected ELEC PUMP OFF

STATUS

INOP SYS
G ELEC PUMP
(B) (Y)

HYD G ENG 1 (2) PUMP LO PR

- GREEN ENG PUMP (affected) OFF

STATUS

Note : On ground, avoid retracting the FLAPS when the aircraft is moving, to prevent a loss of normal braking.

INOP SYS
G ENG 1(2)
PUMP

HYD G ENG 1+2 PUMP LO PR

– GREEN ENG 1+2 PUMPS OFF

G SYS LO PR

Secondary Failure

* F/CTL

* WHEEL

STATUS**APPR PROC****● FOR L/G GRAVITY EXTN :**

MAX SPEED 200 KT
– L/G GRVTY EXTN DOWN

● WHEN L/G DOWNLOCKED :

– L/G (lever) DOWN
– LDG DIST PROC APPLY

SLATS/FLAPS SLOW

CAT 3 SINGLE ONLY

INOP SYS

GREEN HYD

L/G RETRACT

PART SPLRS

CAT 3 DUAL

N/W STRG

AUTO BRK

NORM BRK

G ENG 1 PUMP

G ENG 2 PUMP

R

HYD B ENG 1 PUMP LO PR

- R LAND ASAP
 R "LAND ASAP" is only triggered, if the green hydraulic system is supplied by the RAT.
 R – BLUE ENG 1 PUMP OFF

B SYS LO PR**● If G HYD SYS is supplied by the RAT :**

- A/SKID NWS OFF
- MAX BRK PR 1000 PSI
- BRK B ACCU PR ONLY

Secondary Failure
 * F/CTL

STATUS

- MAX BRK PR 1000 PSI (a)
 – LDG DIST PROC APPLY
 BRK B ACCU PR ONLY (a)
 SLATS SLOW
 CAT 3 SINGLE ONLY

INOP SYS
 BLUE HYD
 PART SPLRS
 REV 1 (PW or RR engines)
 CAT 3 DUAL
 ALTN BRK
 AUTO BRK (a)
 ANTI SKID (a)
 NORM BRK (a)
 N/W STRG (a)
 B ENG 1 PUMP

(a) If green HYD SYS is supplied by RAT

Note : Following a blue hydraulic system failure, the parking brake may be inoperative due to a blue accumulator low pressure.

HYD Y ENG 2 PUMP LO PR**LAND ASAP**

"LAND ASAP" is only triggered, if the green hydraulic system is supplied by the RAT.

– YELLOW ENG 2 PUMP OFF

[Y SYS LO PR]

Secondary Failure

* F/CTL

STATUS

– LDG DIST PROC APPLY

FLAPS SLOW

CAT 3 SINGLE ONLY

INOP SYS

YELLOW HYD

PART SPLRS

REV 2 (PW or RR engines)

CAT 3 DUAL

Y ENG 2 PUMP

HYD RAT FAULT (on ground)

Crew awareness.

STATUS

<u>INOP SYS</u>
RAT

HYD MONITORING FAULT

Crew awareness.

*HSMU not properly connected.**Note : The following functions are lost :*

- Automatic control of the electrical pumps
- Automatic RAT extension
- Automatic closure of the fire shutoff valves
- OVHT warning on the hydraulic circuit
- Reservoir fluid level on the ECAM

STATUS

<u>INOP SYS</u>
HYD MONG

HYD G RSVR UNDERFILLED (on ground)

This caution is triggered on the ground, if the reservoir quantity is below 17 l when the temperature is above 0°C, or below a quantity function of the temperature when the temperature is below 0°C. Maintenance action is due.

HYD G SYS LEAK

This caution is triggered in flight, with the same logic as the G RSVR UNDERFILLED caution.

- LEAK RATE MONITOR
- IF LEVEL DECREASES
 - GREEN ENG 1 + 2 PUMP OFF
 - GREEN ELEC PUMP OFF

A. ICE L(R) WSHLD HEAT

- R ● If due to a WHC command failure :

L(R) WINDOW HEAT
– PROBE WINDOW HEAT ON

STATUS

|
INOP SYS
L (R) WSHLD
HEAT

A. ICE L + R WSHLD HEAT

- If due to a WHC command failure :

L + R WINDOW HEAT
– PROBE WINDOW HEAT ON

STATUS

|
INOP SYS
WSHLD HEAT
WINDOW HEAT
(if WHC
command failed)

A. ICE L (R) (L + R) WINDOW HEAT

Crew awareness.

STATUS

|
INOP SYS
L(R) WNDW HEAT
(WINDOW HEAT)

A. ICE CAPT PITOT or L (R) STAT or AOA HEAT

- AIR DATA SWTG (if ADR 3 avail and not used) . . CAPT ON 3
ADR 3 supplies data to PFD 1 and ND 1.

- IF ICING EXPECTED :

Only for PITOT HEAT FAULT, and if ADR 2 and 3 are FAULT or OFF.

- UNREL SPD PROC APPLY STATUS

<u>INOP SYS</u>
CAPT PITOT
(CAPT L STAT)
(CAPT R STAT)
(CAPT AOA)

A. ICE F/O PITOT or L (R) STAT or AOA HEAT

- AIR DATA SWTG (if ADR 3 avail, and not used) F/O ON 3
ADR 3 supplies data to PFD 2 and ND 2.

- IF ICING EXPECTED :

Only for PITOT HEAT FAULT, and if ADR 1 and 3 are FAULT or OFF.

- UNREL SPD PROC APPLY STATUS

<u>INOP SYS</u>
F/O PITOT
(F/O L STAT)
(F/O R STAT)
(F/O AOA)

A. ICE STBY PITOT or L (R) STAT or AOA HEAT

- AIR DATA SWTG AS RQRD
If standby instruments are used, monitor air data information.

STATUS

<u>INOP SYS</u>
STBY PITOT
(STBY L(R) STAT)
(STBY AOA)

A. ICE CAPT (F/O) TAT HEAT

- If TAT abnormally heated on ground :
TAT HEATED ON GND

A. ICE CAPT (F/O) (STBY) PROBES HEAT

- PROBE WINDOW HEAT ON
- IF UNSUCCESSFUL :
 - AIR DATA SWTG CAPT ON 3 (F/O ON 3) (AS RQRD)
STATUS
 - INOP SYS
 - CAPT PROBES
(F/O) (STBY)

R

DOUBLE AOA HEAT FAILURE

R In case of double failure of the alpha probe heaters in icing conditions, the choice made by the computers among the 3 ADR values may be erroneous.

- If icing conditions cannot be avoided :
 - One of affected ADRs OFF
There will be a disagreement between the two remaining ADRs and will trigger the NAV ADR DISAGREE ECAM caution.

A. ICE ENG 1 (2) VALVE CLOSED

AVOID ICING CONDITIONS

STATUS

AVOID ICING CONDITIONS

| INOP SYS
ENG 1 (2) A. ICE

A. ICE ENG 1 (2) VALVE OPEN

If one ENG ANTI ICE pushbutton is set to OFF, and the corresponding ENG ANTI ICE valve is detected OPEN, the A.ICE ENG 1(2) VALVE OPEN caution triggers.

If the above fault occurs before takeoff, it may cause an ENG THRUST LOSS caution during takeoff power application.

Refer to the MMEL for dispatch.

R

Crew awareness.

A. ICE WING OPEN ON GND

Following ground test the valves are still open after 40 seconds.

This caution is automatically recalled in phase 9.

— WING ANTI ICE OFF
WAI AVAIL IN FLT

STATUS

WAI AVAIL IN FLT

|

A. ICE L(R) INR (OUTR) WING LO PR

In flight low pressure is detected when wing anti ice is selected on.

- THRUST INCREASE
- **IF UNSUCCESSFUL :**
 - WING ANTI ICE OFF
 - AVOID ICING CONDITIONS

STATUS

AVOID ICING CONDITIONS

APPR PROC

INOP SYS

WING A. ICE

- **IF ICE ACCRETION :**

- APPR SPD VLS + 10 KT
- LDG DIST PROC APPLY

Refer to the QRH part 2, or to the FCOM 3.02.80.

Note : In case of severe ice accretion, with wing anti ice failed, the angle of attack protections are still efficient. However, if full back stick is maintained while at maximum angle of attack, a divergent roll oscillation may appear. Releasing slightly the stick will stop this oscillation.

R

A. ICE WING VLVE NOT OPEN

In flight one wing valve remains closed when WAI is selected on.

- WING ANTI ICE OFF
- AVOID ICING CONDITIONS

STATUS

AVOID ICING CONDITIONS

APPR PROC

INOP SYS

WING A. ICE

- **IF ICE ACCRETION :**

- APPR SPD VLS + 10 KT
- LDG DIST PROC APPLY

Refer to the QRH part 2, or to the FCOM 3.02.80.

R

Note : In case of severe ice accretion, with wing anti ice failed, the angle of attack protections are still efficient. However, if full back stick is maintained while at maximum angle of attack, a divergent roll oscillation may appear. Releasing slightly the stick will stop this oscillation.

A. ICE L (R) INR (OUTR) WING OPEN

One wing anti ice valve is abnormally not closed.

■ **Failure detected on ground :**

- WING ANTI ICE OFF
 - X BLEED (if not closed) CLOSE
 - ENG BLEED (affected side) OFF
 - APU BLEED (if left wing affected) OFF
- WAI AVAIL IN FLT

● **After take-off when above 1500 ft (automatic recall) :**

- ENG BLEED (affected side) ON
- X BLEED AUTO
- WING ANTI ICE AS RQRD

*On the failed side, wing anti ice is continually ON and so is available if needed.
WAI AVAIL IN FLT.*

● **After landing (automatic recall) :**

- WING ANTI ICE OFF
- X BLEED (if not closed) CLOSE
- ENG BLEED (affected side) OFF
- APU BLEED (if left wing affected) OFF

STATUS

WAI AVAIL IN FLT

INOP SYS
ENG BLEED
PACK

■ **Failure detected in flight :**

- WING ANTI ICE AS RQRD
- WAI AVAIL IN FLT

Wing anti ice is available if needed and anyway is continuously on, on failed side.

● **Depending on Bleed configuration :**

- X BLEED OPEN or AUTO

● **After landing (automatic recall) :**

Refer to failure detected on ground.

STATUS

WAI AVAIL IN FLT

I

A. ICE L (R) INR (OUTR) WING HI PR

Crew awareness

A. ICE WAI SYS FAULT

The wing anti ice command relay is failed.

■ **WING ANTI ICE pb ON – All WAI valves CLOSED**

The wing anti ice valves stay closed.

- WING ANTI ICE OFF
- AVOID ICING CONDITIONS

R *Note : If ice accretion, in clean configuration, speed must be higher than VLS + 15 knots.*

STATUS

AVOID ICING CONDITIONS

APPR PROC

● IF ICE ACCRETION

- APPR SPD VLS + 10 KT
- LDG DIST PROC APPLY

Refer to the QRH part 2, or to the FCOM 3.02.80.

Note : If severe ice accretion, with anti ice failed, AOA protections are still efficient. However, if full backstick is maintained while at maximum AOA, a divergent roll oscillation may appear. Releasing slightly the stick will stop this oscillation.

INOP SYS

WING A. ICE

■ **WING ANTI ICE pb OFF – All WAI valves OPEN**

The wing anti-ice valves are abnormally open.

WING ANTI ICE ON

● If on the ground :

- X BLEED (if not closed) CLOSE
- ENG BLEED (1 + 2) OFF
- APU BLEED OFF

WAI AVAIL IN FLT

STATUS

WAI AVAIL IN FLT

INOP SYS

ENG BLEED
PACK

● If in flight or after TO when above 1500 ft (automatic recall)

- ENG BLEED (1 + 2) ON
- X BLEED (depending on Bleed Config) OPEN or AUTO

● After landing (automatic recall)

- X BLEED (if not closed) CLOSE
- ENG BLEED (1 + 2) OFF
- APU BLEED OFF

ABN and EMER PROCEDURES**ICE AND RAIN PROTECTION**

3.02.30

P 8

SEQ 001

REV 19

INTENTIONALLY LEFT BLANK

ANTI ICE CAPT + F/O PITOT HEAT

Capt and F/O pitot heating is lost. In case of simultaneous pitot icing and in the same amount, ADR 1 and ADR 2 speeds will be in agreement, but incorrect. Therefore, flight controls will consider the remaining correct source as being faulty, and will reject the only correct source. The following ECAM procedure avoids that the flight controls use 2 erroneous, but coherent, sources.

● If all probes heating is lost on the CAPT and/or F/O side :

- PROBE/WINDOW HEAT ON
In some failure conditions, probe heating may be recovered.

● IF UNSUCCESSFUL :

■ If ADR 3 operative and ON

- ADR 1 (2) OFF
Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 1 or 2 be switched OFF.

Note : In case of subsequent, significant, speed discrepancy between the 2 remaining ADRs, the "ADR DISAGREE" ECAM caution will be triggered.

■ If ADR 3 failed or OFF

No action is required, as long as there are no icing conditions, in order to keep 2 independent speed sources.

● IF ICING EXPECTED :

- ADR 1 (2) OFF
Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 1 or 2 be switched OFF.
- UNREL SPD PROC APPLY
Only one ADR is available, and the corresponding pitot probe may be affected by ice accretion. Be prepared to use the unreliable speed paper procedure entitled "UNRELIABLE SPEED INDIC/ADR CHECK PROC".

NAV ADR FAULT

STATUS

■ If ADR 3 failed or OFF

● IF ICING EXPECTED :

- ADR 1 (2) OFF
- UNREL SPD PROC APPLY

INOP SYS
CAPT PITOT
F/O PITOT
CAPT PROBES
(If all CAPT PROBES heating is lost)
F/O PROBES
(If all F/O PROBES heating is lost)

ANTI ICE CAPT + STBY PITOT HEAT

Capt and STBY pitot heating is lost. In case of simultaneous pitot icing and in the same amount, ADR 1 and ADR 3 speeds will be in agreement, but incorrect. Flight controls will consider the remaining correct source as being faulty, and will reject the only correct source. The following ECAM procedure avoids that the flight controls use 2 erroneous, but coherent, sources.

- **If all probes heating is lost on the CAPT and/or STBY side :**
 - PROBE/WINDOW HEAT ON
In some failure conditions, probe heating may be recovered.

- **IF UNSUCCESSFUL :**

- **If ADR 2 operative and ON**

- ADR 1 (3) OFF

Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 1 or 3 be switched OFF.

Note : In case of subsequent, significant, speed discrepancy between the 2 remaining ADRs, the "ADR DISAGREE" ECAM caution will be triggered.

- **If ADR 2 failed or OFF**

No action is required, as long as there are no icing conditions, in order to keep 2 independent speed sources.

- **IF ICING EXPECTED :**

- ADR 1 (3) OFF

Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 1 or 3 be switched OFF.

- UNREL SPD PROC APPLY

Only one ADR is available, and the corresponding pitot probe may be affected by ice accretion. Be prepared to use the unreliable speed paper procedure entitled "UNRELIABLE SPEED INDIC/ADR CHECK PROC".

NAV ADR FAULT

STATUS

- **If ADR 2 failed or OFF**

- **IF ICING EXPECTED :**

- ADR 1 (3) OFF
- UNREL SPD PROC APPLY

INOP SYS

CAPT PITOT

STBY PITOT

CAPT PROBES

(If all CAPT
PROBES heating is
lost)

STBY PROBES

(If all STBY
PROBES heating is
lost)

ANTI ICE F/O + STBY PITOT HEAT

F/O and STBY pitot heating is lost. In case of simultaneous pitot icing and in the same amount, ADR 2 and ADR 3 speeds will be in agreement, but incorrect. Therefore, flight controls will consider the remaining correct source as being faulty, and will reject the only correct source. The following ECAM procedure avoids that the flight controls use 2 erroneous, but coherent, sources.

● If all probes heating is lost on the F/O and/or STBY side :

- PROBE/WINDOW HEAT ON
In some failure conditions, probe heating may be recovered.

● IF UNSUCCESSFUL :

■ If ADR 1 operative and ON

- ADR 2 (3) OFF
Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 2 or 3 be switched OFF.

Note : In case of subsequent, significant, speed discrepancy between the 2 remaining ADRs, the "ADR DISAGREE" ECAM caution will be triggered.

■ If ADR 1 failed or OFF

No action is required, as long as there are no icing conditions, in order to keep 2 independent speed sources.

● IF ICING EXPECTED :

- ADR 2 (3) OFF
Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 2 or 3 be switched OFF.
- UNREL SPD PROC APPLY
Only one ADR is available, and the corresponding pitot probe may be affected by ice accretion. Be prepared to use the unreliable speed paper procedure entitled "UNRELIABLE SPEED INDIC/ADR CHECK PROC".

NAV ADR FAULT

STATUS

■ If ADR 1 failed or OFF

● IF ICING EXPECTED :

- ADR 2 (3) OFF
- UNREL SPD PROC APPLY

INOP SYS

F/O PITOT
STBY PITOT
F/O PROBES
(If all F/O PROBES
heating is lost)
STBY PROBES
(If all STBY
PROBES heating is
lost)

ANTI ICE ALL PITOT HEAT

Capt, F/O and STBY pitot heating is lost. In case of simultaneous pitot icing and in the same amount, ADR 1, ADR 2, and ADR 3 speeds will be in agreement, but incorrect. The following ECAM procedure avoids that the flight controls use erroneous, but coherent, sources.

- **If all probes heating is lost on the CAPT and/or F/O and/or STBY side :**

- PROBE/WINDOW HEAT ON

- **IF UNSUCCESSFUL :**

- ADR 1 (2) (3) OFF

Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 1, 2 or 3 be switched OFF.

Note : In case of subsequent, significant, speed discrepancy between the 2 remaining ADRs, the "ADR DISAGREE" ECAM caution will be triggered.

- **IF ICING EXPECTED :**

- ADR 2 (3) OFF

Depending on the status of the static, AOA, and TAT heating, the ECAM requires that either ADR 2 or 3 be switched OFF.

- UNREL SPD PROC APPLY

Only one ADR is available, and the corresponding pitot probe may be affected by ice accretion. Be prepared to use the unreliable speed paper procedure entitled "UNRELIABLE SPEED INDIC/ADR CHECK PROC".

NAV ADR FAULT

Single ADR FAULT or double ADR FAULT ECAM cautions may be triggered, depending on the number of ADRs switched OFF.

F/CTL ALTN LAW (PROT LOST)

Alternate law becomes active, if :

- One ADR has already been switched OFF, and the 2 remaining ADRs are not in agreement, or
- Two ADRs have been switched OFF.

ANTI ICE ALL PITOT HEAT (CONT'D)

STATUS

● IF ICING EXPECTED :

- ADR 2 (3) OFF
- UNREL SPD PROC APPLY

INOP SYS

CAPT PITOT

F/O PITOT

STBY PITOT

CAPT PROBES

(If all CAPT

PROBES heating is
lost)

F/O PROBES

(If all F/O PROBES
heating is lost)

STBY PROBES

(If all STBY

PROBES heating is
lost)

AIRBUS TRAINING
A330
SIMULATOR

FLIGHT CREW OPERATING MANUAL

ABN and EMER PROCEDURES

INDICATING/RECORDING

3.02.31 P 1

SEQ 200

REV 21

RECORDER DFDR FAULT

Crew awareness

STATUS

| INOP SYS
DFDR

RECORDER SYS FAULT

Crew awareness

STATUS

| INOP SYS
RECORDER SYS

FWS ECP FAULT

ECP KEYS AVAIL :
CLR, RCL, STS, ALL,
EMER CANC.

CLR, STS, RECALL, EMERGENCY CANCEL, ALL keys are directly wired to the EIS computers.

FWS FWC 1(2) FAULT

Crew awareness

CAT 3 SINGLE ONLY

STATUS

| INOP SYS
FWC 1(2)
CAT 3 DUAL

FWS FWC 1 + 2 FAULT

- R
- MONITOR SYS
 - MONITOR OVERHEAD PANEL
 - CAT 1 ONLY (not displayed or the ECAM)

NOT AVAIL
ECAM WARN
ALTI ALERT
STATUS
A/CALL OUT
MEMO

*ECAM Cautions and Warnings, aural warnings, master caution and warning lights are lost.
ECAM system pages are still available. Therefore cockpit panels must be monitored for local
warnings and ECAM system pages must be regularly called for system checks.
Check the general status of the systems for the DES/APPR preparation.*

FWS SDAC 1(2) FAULT

- Crew awareness
- R
- Note : Although the ECAM may display some symbols and/or parameters in amber, this does not always signify that additional systems are failed.
- R
- R
- STATUS**
- INOP SYS
SDAC 1(2)

FWS SDAC 1 + 2 FAULT

- MONITOR OVERHEAD PANEL
- Part of amber cautions is lost.
All red warnings, engine and fuel parameters are available on ECAM upper DU.
ECAM SYS PAGES AVAIL :
ENG, F/CTL, FUEL, WHEEL,
PRESS, C/B*

STATUS

INOP SYS
SDAC 1 + 2

EIS DMC 1(2) FAULT

- CAPT (F/O) EFIS DMC (if EFIS DMC3 avail) 3
- CAPT (F/O) EFIS DMC (if EFIS DMC2 or 1 avail) 2(1)

STATUS

| INOP SYS
| DMC 1(2)

EIS DMC 3 FAULT

Crew awareness

● If DMC 1(2) failed :

- ECAM SWTG DMC 2(1)
- CAPT (F/O) EFIS DMC 2(1)

STATUS

| INOP SYS
| DMC 3

EIS DISPLAY DISCREPANCY

CHECK EWD

CHECK SD

CHECK PFD

CHECK ND

The DMC detects a discrepancy between acquisition and display on a DU.

This warning is associated with an amber message displayed on the concerned DU. In case of EWD display discrepancy, the amber message is displayed on the EWDU and on both NDUs.

- DMC/DU SWTG AS RQRD

Note : The failure may be due to a DMC or a DU problem.

The following part of the procedure is not displayed on ECAM :

■ In case of CHECK EWD or CHECK SD :

- ECAM SWTG DMC 1 or 2
DMC 1 or 2 may be selected, if not failed.

● If unsuccessful :

Return to normal DMC configuration

In case of CHECK EWD :

- ECAM UPPER DISPLAY OFF
EWD is automatically transferred on SDU
- ECAM/ND CAPT or F/O
SD display may be recovered on CAPT or on F/O ND.

In case of CHECK SD :

- ECAM/ND AS RQRD
- SDU AS RQRD
The DU may be switched off.

EIS DISPLAY DISCREPANCY (CONT'D)

■ In case of CHECK PFD or CHECK ND :

- Crosscheck with standby instrument.
- EFIS DMC (affected side) 3
- If unsuccessful :**
 - Return to the normal DMC configuration.
 - PFD/ND XFR (affected side) AS RQRD
 - DU (affected) AS RQRD
The DU can be switched off.

DISPLAY UNIT FAILURE

R **■ The DU is blank, or the display is distorted :**

- DU (affected) AS RQRD
The DU can be switched off.
- ECAM/ND SEL (if ECAM DUs affected) USE Transfer SD to F/O or CAPT ND.
- PFD/ND XFR (if EFIS DUs affected) USE

R **■ INVALID DISPLAY UNIT message is displayed :**

R *This may be caused by a DU failure.*

R – FOR AUTOMATIC DU RECOVERY .. WAIT MORE THAN 40s

R **● IF DU IS AUTOMATICALLY RECOVERED :**

R No crew action is required.

R **● IF DU IS NOT RECOVERED :**

- Non-recovered DU AS RQRD
The DU can be switched off.

■ INVALID DATA message appears (not on all DUs) :

This failure may be because of a DMC FAULT, or a communication interruption between the DMC and DU.

– DMC SWITCHING (EFIS OR ECAM) AS RQRD

● If unsuccessful :

- DU (affected) OFF THEN ON
Note : The ND display may disappear, if too many waypoints and associated information are displayed. Reduce the range, or deselect WPT or CSTR, and the display will automatically recover, after about 30 seconds.

DISPLAY UNIT FAILURE (CONT'D)

■ The INVALID DATA message appears on all DUs :

The autopilot, autothrust and MCDU navigation data are still available, and may be used.

- FOR AUTOMATIC DUs RECOVERY . WAIT MORE THAN 40S

● **IF ALL DUs ARE AUTOMATICALLY RECOVERED :**

No crew action is required.

● **IF ONE OR MORE DUs ARE NOT RECOVERED :**

- Non-recovered DUs OFF FOR 40 SEC.
- Non-recovered DUs BACK ON sequentially

● **If the initial failure re-occurs (INVALID DATA displayed on all DUs) when switching a given DU back ON :**

Re-apply the entire procedure from the beginning. Leave this specific DU permanently OFF.

■ The INVALID DATA message appears on the ECAM DUs (EWD and SD) :

- ECAM DMC SWITCHING 2
This action allows the recovery of both ECAM DUs.

■ Inversion of EWD and SD :

- ECAM UPPER DISPLAY OFF THEN ON
The action on the ECAM DMC SWITCHING selector produces the same effect.

ECAM SINGLE DISPLAY

Only the EWD is available. No SD on the other DUs.

■ **To call a SYS page :**

- PRESS AND MAINTAIN SYS page key on ECP.

■ **OVERFLOW ON THE STATUS page :**

- PRESS AND MAINTAIN STS KEY ON ECP

First page of STATUS is displayed.

- RELEASE IT THEN PRESS AGAIN WITHIN 2 SECONDS

Second page of STATUS is displayed.

- CONTINUE UNTIL DISAPPEARANCE OF THE OVERFLOW ARROW

When the STS key is released for more than 2 seconds, EWD is displayed again.

FWS OEB/FWC DISCREPANCY

- OEB DATABASE X CHECK

L/G DOORS NOT CLOSED

This warning appears, if the landing gear sequence is not completed after 30 seconds.

MAX SPEED 250/.55

R ● If L/G lever is UP :

● WHEN SPD < 250/.55 :

- L/G lever RECYCLE
Recycling the landing gear switches landing gear control to the other LGCIU.

STATUS

MAX SPEED 250/.55

INCREASED FUEL CONSUMP

| INOP SYS

| L/G DOOR

L/G GEAR NOT UNLOCKED

This warning appears, if the landing gear sequence is not completed after 30 seconds.

■ L/G doors closed :

AVOID EXCESS G FACTOR

Since the gears rest on the doors, avoid excessive load factors in order not to damage the door structure.

STATUS

AVOID EXCESS G FACTOR

■ L/G doors not closed :

MAX SPEED 250/.55

● WHEN SPD < 250/.55 :

- L/G lever RECYCLE
Recycling the landing gear switches landing gear control to the other LGCIU.

● IF UNSUCCESSFUL :

- L/G DOWN
- MAX SPEED 250/.55

STATUS

MAX SPEED 250/.55

INCREASED FUEL CONSUMP

| INOP SYS

| L/G RETRACT

Note : – Flight with landing gear extended has a significant effect on fuel consumption and climb gradient (see "SPECIAL OPERATIONS" FLIGHT WITH GEAR DOWN FCOM 2.04.25). Multiply fuel consumption by approximately 2.8. Disregard FM fuel predictions.

– Other predictions should also be disregarded (altitude, speed and time), except time predictions at waypoints when in cruise.

– Do not use managed speed (except in approach), and CLB and DES autopilot modes.

L/G GEAR UPLOCK FAULT

MAX SPEED 250/.55
 - L/G lever KEEP DOWN

Landing gear must be left down to avoid structural damage, as the uplock device will stay in the locked position.

STATUS

MAX SPEED	250/.55	INOP SYS
- L/G lever	KEEP DOWN	L/G RETRACT

INCREASED FUEL CONSUMP

R R *Flight with the landing gear extended has a significant effect on fuel consumption and climb gradient (See "SPECIAL OPERATIONS", FLIGHT WITH GEAR DOWN). Multiply fuel consumption by approximately 2.8.*

L/G GEAR NOT DOWNLOCKED

This warning appears if the landing gear sequence is not completed after 30 seconds.

R	<ul style="list-style-type: none"> - L/G lever RECYCLE <i>Recycling the landing gear, switches the landing gear control to the other LGCIU.</i> ● IF UNSUCCESSFUL : ● FOR L/G GRVTY EXTN : <ul style="list-style-type: none"> MAX SPEED 200 KT - LDG GRVTY EXTN DOWN ● WHEN L/G DOWNLOCKED : <ul style="list-style-type: none"> - L/G lever DOWN ● IF WARNING AFTER 40 S : <ul style="list-style-type: none"> - LDG GRVTY EXTN RESET - L/G lever UP ● FOR L/G GRVTY EXTN : <ul style="list-style-type: none"> MAX SPEED 200 KT - LDG GRVTY EXTN DOWN ● WHEN L/G DOWNLOCKED : <ul style="list-style-type: none"> - L/G lever DOWN 	STATUS	
R	<u>APPR PROC</u>		<u>INOP SYS</u>
R	● FOR L/G GRVTY EXTN :		CAT 3 DUAL
R	MAX SPEED 200 KT		N/W STRG(a)
R	- L/G GRVTY EXTN DOWN		
R	● WHEN L/G DOWNLOCKED :		
R	- L/G LEVER DOWN		
	CAT 3 SINGLE ONLY		
	<i>If the second gravity extension is unsuccessful refer to "LDG WITH ABNORMAL L/G" procedure.</i>		
(a)	As nose gear doors remain open, the hydraulic power for nose wheel steering is lost.		

L/G GEAR NOT DOWN

This warning appears in approach at 750 feet RA if the landing gear is not selected DOWN although the system is not failed.

*This warning is associated with the illumination of the red arrow on the instrument panel.
Crew awareness*

L/G RETRACTION FAULT

MAX SPEED 250/.55

– L/G lever RECYCLE

● IF UNSUCCESSFUL :

– L/G lever KEEP DOWN

STATUS

MAX SPEED 250/.55

– L/G lever KEEP DOWN

INCREASED FUEL CONSUMP

INOP SYS

| L/G RETRACT

L/G L (R) LENGTHENING FAULT

MAX SPEED 250/.55

– L/G lever KEEP DOWN

Note : The shock absorber performance of the affected gear is degraded. Touch down as smooth as possible.

STATUS

MAX SPEED 250/.55

– L/G lever KEEP DOWN

INCREASED FUEL CONSUMP

INOP SYS

| L/G RETRACT

L/G SYS DISAGREE

Disagreement between the landing gear positions detected by LGCIU 1 and by LGCIU 2.

Provided there is no other landing gear ECAM warning, the landing gear position is in agreement with the landing gear lever position.

Crew awareness

R
R

L/G LGCIU 1 (2) (1 + 2) FAULT

■ One LGCIU FAULT

- GPWS (if LGCIU 1 affected) OFF

As LGCIU 1 is lost, GPWS receives "L/G in up position" information, even if the L/G is down. Setting the GPWS SYS pushbutton OFF, prevents untimely warnings in approach.

STATUS

<u>INOP SYS</u>
LGCIU 1(2)
GPWS (if LGCIU 1 failed)

■ Both LGCIU FAULT :

- GPWS OFF

As LGCIU 1 is lost, GPWS receives "L/G in up position" information, even if the L/G is down. Setting the GPWS SYS pushbutton OFF, prevents untimely warnings in approach.

● FOR L/G EXTN :

- L/G NORMAL EXTN TRY

● IF UNSUCCESSFUL :

L/G GRVTY EXTN ONLY

Refer to the L/G GRAVITY EXTENSION procedure.

● FOR L/G GRVTY EXTN :

- MAX SPEED 200 KT

STATUS

R APPR PROC :

● FOR L/G EXTN

- L/G NORMAL EXTN TRY

● IF UNSUCCESSFUL :

● FOR L/G GRVTY EXTN :

- MAX SPEED 200 KT

L/G GRVTY EXTN ONLY

ENG HI IDLE

When idle is selected on ground, only approach idle is available.

CAT 3 SINGLE ONLY

Note : Partial spoiler extension at landing, when only one MLG is compressed, is not available.

Spoilers extend normally on ground, when the wheel speed > 72 knots.

INOP SYS

LGCIU 1 + 2

REVERSERS

N/W STRG

GPWS

CAT 3 DUAL

L/G GRAVITY EXTENSION

MAX SPEED 200 KT

Speed with main landing gear doors open is limited to 200 knots to avoid vibrations transmitted through the cabin floor.

– LDG GRTY EXTN DOWN

Note : Both swith guards have to be open before selecting DOWN.

– L/G lever DOWN

The landing gear lever should be confirmed in the DOWN position for the following reasons:

– To extinguish the UNLK lts on landing gear indications panel.

– To prevent the L/G CTL ECAM message on WHEEL page and the L/G NOT DOWN warning on ECAM.

– To minimize the risk of landing gear retraction on the ground, due to unknow system fault, when the free fall system is reset.

– GEAR DOWN indications CHECK

CAUTION

Nose wheel steering is lost.

R

■ If successful :

The free fall system should not be reset to avoid undesirable effect such as further fluid loss in the event of a leak or possible landing gear unlocking in the event of a gear selector valve jammed in UP position.

Note : The free fall system may be reset in flight after use for training.

Provided the green hydraulic system is available resetting the free fall system may permit to restore landing gear doors closure and nose wheel steering operation.

STATUS

● WHEN L/G DOWNLOCKED

– L/G lever DOWN

■ If unsuccessful :

Refer to "LDG WITH ABNORMAL L/G" procedure.

Note : 1. One gravity extension reset is allowed in case of "L/G GEAR NOT DOWNLOCKED" warning display.

2. In all cases the free fall system should not be reset by flight crew on the ground following free fall extension.

LDG WITH ABNORMAL L/G

The procedure is intended for use when nose or main landing gear fail to extend and/or lockdown following the application of L/G GRVTY EXTN procedure.

It is preferable to use any available landing gear, rather than carry out a belly landing.

Under these circumstances, a hard surface runway landing is recommended.

Full advantage should be taken of any foam spread on the runway.

PREPARATION

- CABIN CREW NOTIFY
Notify the cabin crew of the nature of emergency encountered and state intention.
Specify the amount of preparation time available.
- ATC NOTIFY
Notify ATC of the nature of the emergency and state intentions.
- JETTISON CONSIDER
Consider fuel reduction to safe minimum. This reduces VREF and, as a consequence, the load factor at impact and the energy to be dissipated.
- If NOSE L/G abnormal
 - CG location (if possible) AFT
 - 10 passengers from front to rear moves the CG roughly 2 % aft.
- If one MAIN L/G abnormal
 - FUEL IMBALANCE CONSIDER
Open the fuel X-FEED valve and switch off the pumps on the side with landing gear normally extended.
 - OXYGEN CREW SUPPLY OFF
 - SIGNS ON
 - CABIN and COCKPIT PREPARE
 - Loose equipment secured
 - Survival equipment prepared
 - Belts and shoulder harnesses locked

R

LDG WITH ABNORMAL L/G (CONT'D)

APPROACH

- GPWS SYS OFF
- L/G LEVER CHECK DOWN
- L/G GRVTY EXTN RESET
- AUTOBRAKE DO NOT ARM

R R R Manual braking will enable better pitch and roll control. Moreover, with at least one main landing gear in the abnormal position, the autobrake cannot be activated (ground spoilers not armed).

- EMER EXIT LT ON
- COMMERCIAL OFF
- CABIN REPORT OBTAIN
- JETTISON OFF
- T TANK FEED ISOL

● If one or both MAIN L/G abnormal

- A/SKID & N/S STRG OFF
R R R R With one main landing gear not extended the reference speed used by the anti-skid to detect a wheel blockage is not correctly initialized. Consequently, the anti-skid must be switched off to prevent permanent brake release.
- MAX BRAKE PR 1000PSI
R Modulate the brake pressure to 1000 psi because the anti-skid is off.
- GROUND SPOILERS DO NOT ARM
R To keep as much roll authority as possible for maintaining the wings level.
Ground spoiler extension would prevent spoilers from acting as roll surfaces.

BEFORE LANDING

- RAM AIR ON
R To ensure full depressurization of the aircraft before impact.
- BRACE FOR IMPACT ORDER

FLARE, TOUCH DOWN AND ROLL OUT

R R Engines should be shut down sufficiently early to ensure fuel is shut off before the nacelles impact, but sufficiently late to ensure adequate hydraulic supplies for the flight controls.

Engine pumps continue to supply adequate hydraulic pressure for 30 seconds after engine shutdown.

- REVERSE DO NOT USE
R Do not use reverse to prevent ground spoiler extension, and because the engine will touch the ground during roll-out.

LDG WITH ABNORMAL L/G (CONT'D)

● If NOSE L/G abnormal

- NOSE MAINTAIN UP
After touchdown, keep the nose off the runway by using the elevator. Then, lower the nose onto the runway before elevator control is lost.
- BRAKES (compatible with elevator efficiency) . . . APPLY
- ENG MASTERS OFF
Shut down the engines before nose impact.

● If one MAIN L/G abnormal

- ENG MASTERS (in sequence) OFF
After main gear touchdown, shut down the engine on the failure side first, then the other engine before nacelle touchdown.
- FAILURE SIDE WING MAINTAIN UP
Use roll control, as needed, to keep unsupported wing up as long as possible.
- DIRECTIONAL CONTROL MAINTAIN
Use rudder and brakes (maximum 1000 psi) to maintain runway axis as long as possible.

● If both MAIN L/G abnormal

- ENG MASTERS OFF
Shut down the engines in the flare, before touchdown.
- PITCH ATTITUDE (at touchdown) . . NOT LESS THAN 6°

WHEN A/C STOPPED

- ENG (all) and APU FIRE pushbutton PUSH
Pressing the ENG FIRE pb shuts off the related hydraulic pressure within a short time.
- ALL ENG and APU AGENT DISCH
- EVACUATION INITIATE
 - . Announce : "PASSENGER EVACUATION" over the Passenger Address system, and press the EVAC COMMAND pushbutton.
 - . All emergency and passenger doors may be used to evacuate the aircraft.

GFC5-03-0232-009-A001AA

NOSE L/G ABNORMAL

ONE MAIN L/G ABNORMAL

BOTH MAIN L/G ABNORMAL

BRAKES AUTO BRK FAULT

R

Crew awareness.
Autobrake function is lost.

STATUS

CAT 3 SINGLE ONLY

INOP SYS
AUTO BRK
CAT 3 DUAL

BRAKES A/SKID FAULT or A/SKID NWS OFF

Antiskid is failed, or A/SKID & N/W STRG switch is OFF. Braking is in alternate mode. For any pedal deflection, the braking effect is higher in alternate mode than in normal mode.

MAX BRK PR 1000 PSI

Monitor brake pressure on the BRAKES PRESS indicator. Limit brake pressure to approximately 1000 psi and, at low ground speed, adjust brake pressure as required.

Avoid landing on an icy runway.

STATUS

MAX BRK PR 1000 PSI

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

CAT 3 SINGLE ONLY

Note : As specified in the QRH 5.04, automatic rollout is not permitted.

INOP SYS
ANTI SKID
CAT 3 DUAL
N/W STRG
(only if sw at OFF)
AUTO BRK

BRAKES RELEASED

A tachometer is failed, or a servovalve is jammed closed, on one or two wheels.

BRAKE 1 (2, 3, 4, 5, 6, 7, 8) RELEASED

STATUS

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

CAT 3 SINGLE ONLY

INOP SYS
AUTO BRK
CAT 3 DUAL

BRAKES PARK BRK LO PR

– BRK ACCU PR CHECK

The blue electrical pump can be used to pressurize the accumulators.

● BEFORE ENG S/D :

– CHOCKS CONSIDER

Consider requesting the chocks before shutting down the engine, if the parking brake accumulator pressure is not in the green band.

CONFIG PARK BRK ON

Crew awareness.

Check that the parking brake handle is in the OFF position. If the warning stays on, check that the brake pressure, on the BRAKES PRESSURE indicator, is at zero.

R

BRAKES HOT

- BRK FAN (if installed) ON

Note : 1. If the caution is displayed during taxi in, brake fan selection should be delayed for a minimum of about 5 minutes, or should be done just before stopping at the gate (whichever occurs first), to allow thermal equalization and stabilization, and thus avoid oxidation of brake surface hot spots.

2. The brake temperature sensor is located close to the carbon, but not inside. Consequently, when the brake fan is ON, the indicated temperatures decrease rapidly.

■ On ground :

- DELAY T.O. FOR COOLG

- Delay takeoff, until the brake temperature is below 300°C (or 150°C, if the brake fans are ON).
- Refer to 3.04.32, for brake temperature limitations requiring maintenance action.
- If the BRAKES HOT message is still on, when the aircraft is parked, the flight crew should not set the parking brake ON.

■ In flight :

● IF PERF PERMITS :

- L/G DN FOR COOLG
- MAX SPEED 250/.55
- If performance permits, landing gear retraction should be delayed to improve brake cooling.
- Reduce the speed to 250 knots for landing gear operation.

STATUS

MAX SPEED 250/.55 |

Note : If one brake temperature does not decrease after applying the procedure, reset the BSCU using the A/SKID NWS switch.

The BSCU must not be reset on ground, while the aircraft is rolling.

If the BSCU reset is done in flight, while the landing gear is extended, brake pedals must be applied to retest the BSCU.

If the temperature indication becomes XX or 0, disregard the warning.

WHEEL HYD SEL VALVE

Failure of the normal brake selector valve, or the steering selector valve, in the open position.

- If the normal brake selector valve is failed open, full green hydraulic pressure is present at normal servovalves' entry.
Nosewheel steering remains available.
- On ground, do not tow the aircraft with the green hydraulic system pressurized.
Nosewheel steering remains pressurized, and so towing may break either the towbar shear pin, or the nose gear (if towbarless towing).
- Setting A/SKID & N/W STRG to OFF, or resetting the BSCU, will cause the nosewheel to go to maximum deflection.
- A/SKID N/WS KEEP ON
As long as antiskid is operative, brake pressure is regulated by normal servovalves.

STATUS

- A/SKID N/WS KEEP ON |

BRAKES SYS 1 (2) FAULT

One BSCU channel has failed.

Crew awareness.

STATUS

<u>INOP SYS</u>
BRAKES SYS 1 (2)

WHEEL N/W STRG FAULT

Crew awareness.

STATUS

CAT 3 SINGLE ONLY

Note : As specified in the QRH 5.04, automatic rollout is not authorized.

<u>INOP SYS</u>
CAT 3 DUAL N/W STRG

WHEEL TIRE LO PR

Crew awareness.

NWS OVERSTEER

Maintenance action is due, when the NWS TOWING FAULT light comes on.

R

R

LOSS OF BRAKING

● IF AUTOBRAKE IS SELECTED :

- BRAKE PEDALS PRESS
This will override the autobrake.

● IF NO BRAKING AVAILABLE :

- REV MAX
- BRAKE PEDALS RELEASE

Brake pedals should be released when the A/SKID & N/W STRG selector is switched OFF, since the pedal force or displacement produces more braking action in alternate mode than in normal mode.

- A/SKID & N/W STRG OFF
Braking system reverts to alternate mode.

- BRAKE PEDALS PRESS
Apply brakes with care since initial pedal force or displacement produces more braking action in alternate mode than in normal mode.

- MAX BRK PR 1000 PSI
Monitor brake pressure or BRAKES PRESS indicator. Limit brake pressure to approximately 1000 psi and at low ground speed adjust brake pressure as required.

● If STILL NO BRAKING :

- PARKING BRAKE USE
Use short successive parking brake applications to stop the aircraft. Brake onset asymmetry may be felt at each parking brake application. If possible delay use of parking brake until low speed to reduce the risk of tyre burst and lateral control difficulties.

BRAKES RESIDUAL BRAKING

ON BRAKE 1 (2, 3, 4, 5, 6, 7, 8)

Residual brake pressure is detected, with the pedals released :

- *On at least one wheel, if on the normal braking system, or*
- *On the left or right main gear side (affecting the four wheels).*

Maintenance action is due.

■ ON GROUND :

On ground, a BSCU reset may be attempted, because the "BRAKES RESIDUAL BRAKING" ECAM caution may be spurious, due to :

- *A drifted pressure transducer, after aircraft electrical power-up.*
- *BSCU detection of residual pressure decay, after brake release.*

The aircraft must be stopped, and the parking brake applied, before switching the A/SKID & N/W STRG selector OFF then ON.

■ IN FLIGHT :

For simplification, the following procedure must be applied in all residual braking cases (of the normal or alternate system), even if some actions are not totally necessary in the case of actual residual pressure on the normal braking system.

- **A/SKID NWS** KEEP ON
- **BRK PEDAL** SEVERAL USE

Press the brakes pedals several times. This could zero a residual pressure on the alternate system.

● IF STILL RESIDUAL BRKG :

- **AUTO BRK** MED
- Using MED mode gives immediate priority to normal braking upon landing gear touchdown. This cancels alternate pressure.*

● IF PEDAL BRAKING ONLY :

JUST AFTER TOUCHDOWN :

- **BRK PEDAL** USE
- If the autobrake is not available, pressing the brake pedals gives immediate priority to normal braking. This cancels residual alternate pressure.*
- Beware of possible braking asymmetry after touchdown.
This can be controlled by using the pedals.

Note : In case of taxi with deflated or damaged tires, refer to the TAXI WITH DEFLATED TIRES procedure (FCOM 3.01.32, page 2).

NAV ADR 1 (2) (3) FAULT

Note : In case of simultaneous failure of ADR and IR (same ADIRU), apply the ADR FAULT procedure before the IR FAULT procedure.

■ ADR 1 FAULT :

- AIR DATA SWTG CAPT ON 3
Set ADR 3 to the Captain side.
- ADR 1 OFF

■ ADR 2 FAULT :

- AIR DATA SWTG F/O ON 3
Set ADR 3 to the F/O side.
- ADR 2 OFF

■ ADR 3 FAULT :

- AIR DATA SWTG (if ADR 3 in use) NORM
- ADR 3 OFF

STATUS

CAT 3 SINGLE ONLY

INOP SYS

- ADR 1 (2)(3)
- CAT 3 DUAL
- GPWS (in case of ADR 1 failure)
- GPWS TERR (in case of ADR 1 failure)

NAV ADR 1 + 2 (1 + 3) (2 + 3) FAULT

- AIR DATA SWTG CAPT ON 3 (NORM) (NORM)
- ADRs (affected) OFF

Note : The crewmember on the affected side may recover air data information by using the EFIS DMC selector.

- If ADR 1 + 3 failed :

- ATC SYS 2

- If ADR 2 + 3 failed :

- ATC SYS 1

F/CTL ALTN LAW (PROT LOST)

MAX SPEED 330/.82

STATUS

MAX SPEED 330/.82

INOP SYS

APPR PROC :

F/CTL PROT

- FOR LDG USE FLAP 3

ADR 1+2 (1+3)

(ADR 2+3)

AP 1+2

A/THR

GPWS (if ADR 1 failed)

GPWS TERR (if

ADR 1 failed)

ALTN LAW : PROT LOST

BOTH PFDs ON SAME FMGC

CAT 1 ONLY

ADR 1+2+3 FAULT

This procedure is not displayed on the ECAM. Only dual ADR warnings are displayed, in case of a detected triple ADR failure.

- ADR (all) OFF
- STBY INST (ALT + ASI) USE
- FM SOURCE NORM
- BACK UP NAV USE

When all ADRs are OFF, both FMs are lost.

Revert to Back up Nav via the NAV B/UP prompt on the MCDU MENU page.

- NAVAID TUNING USE RMP
Set both RMPs to NAV.

Note : Disregard ECAM actions for AIR DATA SWTG and ATC, since these have no effect in case of a total loss of ADRs.

F/CTL ALTN LAW (PROT LOST)

Note : The STALL WARNING is lost.

MAX SPEED 330/.82

See the following table for the IAS/M relationship for .82.

FL	410	390	370	350	330	310	290	270 and below
MAX SPD	243	252	265	278	290	305	317	330

Note : Use manual control for cabin pressurization (Refer to 3.02.21).

STATUS

MAX SPEED 330/.82

RUD WITH CARE ABV 160 KT

The rudder travel limit value is frozen at the moment when the failure occurs. Therefore, to prevent damage to the aircraft structure, use the rudder with care, when the speed is above 160 knots. At slats' extension, full rudder travel authority is recovered.

APPR PROC :

● FOR L/G GRVTY EXTN :

- MAX SPEED 200 KT
- LDG GRVTY EXTN DOWN

● WHEN L/G DOWNLOCKED :

- L/G DOWN
- FOR LDG USE FLAP 3
- APPR SPD VREF + 15 KT

Note : VLS is not displayed on the PFD.

ADR 1+2+3 FAULT (CONT'D)**STATUS****● DURING FINAL APPR**

- MAN V/S CTL FULL UP
- LDG DIST PROC APPLY

Refer to the QRH part 2, or to the FCOM 3.02.80.

ALTN LAW : PROT LOST

BOTH PFDs ON SAME FMGC

CAT 1 ONLY

Note : Check speed is below VFE of CONF 1+F (215 knots) before selecting Flaps 1; since ADR parameters are lost, the SFCCs will set CONF 1+F instead of CONF1.

INOP SYS

See below

CAUTION

Check that the outflow valve is fully open, and that cabin altitude is at airfield elevation, before opening the doors.

INOP SYS DISPLAYED ON ECAM

F/CTL PROT

|ADR 1+2+3

|L/G RETRACT

A/THR

|AP 1+2

|RUD TRV LIM

|WINDSHEAR DET

|GPWS

|CAB PR 1+2

OTHER INOP SYS

FLAPS AUTO RETRACT

|ALPHA LOCK

|FLAPS LOAD RELIEF

|ATC ALTI MODE

|TCAS

Note : Both FCMC use default reference values for ADR parameters, resulting in an automatic one or two step forward transfer.

NAV IR 1(2) (3) FAULT

Note : In case of a simultaneous ADR and IR (same ADIRU) failure, apply the ADR FAULT procedure before the IR FAULT procedure.

- ATT HDG SWTG CAPT ON 3 (F/O ON 3) (NORM)

R Select IR 3 to the affected side.

- If IR available in ATT mode :

- IR MODE SEL ATT
For IR alignment in ATT mode, refer to page 5.

- If IR totally faulty :

- IR OFF
Set the IR pushbutton to OFF.

Note : If desired, one attempt may be made to realign a faulty IRS (light steady) in ATT mode by selecting IR MODE SEL to OFF, then to ATT. However, in this case, ATT HDG SWTG must be in the same position as the AIR DATA SWTG selector during the reset, to prevent the flight controls from temporarily reverting to ALTN law, and to prevent AP/A-THR disconnection.

STATUS

CAT 3 SINGLE ONLY

<u>INOP SYS</u>
CAT 3 DUAL
IR 1 (2) (3)
GPWS TERR (if
IR1 fault)
TCAS (*)

Note : (*) In case of an IR 1 fault, the TCAS may be inoperative (depending on the TCAS manufacturer). If the IR 1 is available in ATT mode, the TCAS can be recovered by entering the aircraft magnetic heading into the CDU, as per IR ALIGNMENT IN ATT MODE procedure.

IR ALIGNMENT IN ATT MODE

If IR alignment is lost in flight, the navigation mode is inoperative (red ATT flag on the PFD, and red HDG flag on the ND).

Aircraft attitude and heading may be recovered by applying the following procedure :

The aircraft must stay level, with a constant speed for 30 seconds.

- MODE SELECTOR ATT
- LEVEL A/C ATTITUDE HOLD
- CONSTANT A/C SPEED MAINTAIN

■ MCDU INITIALIZATION :

- DATA (MCDU KEY) PRESS
The DATA INDEX page is displayed.
- IRS MONITOR (2L KEY) PRESS
The IRS MONITOR page is displayed.
- A/C HEADING ENTER
The heading must be entered in the SET HDG field (5R KEY).

■ CDU INITIALIZATION : ◀

- DISPLAY SYS switch AFFECTED SYS
- DISPLAY DATA switch HDG
- H key PRESS
Degree marker, zero decimal point, ENT and CLR lights come on.
- A/C HEADING ENTER
Enter the aircraft's magnetic heading on the CDU keyboard. Then press the ENT key to enter data.

Example : To enter the 320° heading, dial 3, 2, 0, 0 then press ENT.

The heading will be displayed on the associated ND.

"HDG ... ATT MODE" will be displayed on the CDU.

Note : The CDU-entered heading is sent to the FMGC and displayed in the SET HDG field of the IRS MONITOR page.

Due to IR drift, the magnetic heading must be periodically crosschecked with the standby compass and updated, if required.

R

NAV IR NOT ALIGNED

This caution is available in Phase 2 (after first engine start, until takeoff)

■ POSITION MISMATCH

■ POSITION MISSING

- PRESENT POSITION INSERT

■ EXCESS MOTION

■ IR 1 (2) (3) (1+2) (2+3) (1+2+3) IN ALIGN

NAV FM/IR POS DISAGREE

This message is generated by the FWC, when it detects a significant drift between any of the FMS positions, and any of the IRS positions. For flight continuation, consider periodic NAV ACCURACY checks.

- A/C POS CHECK
Use the MCDU's POSITION and IRS MONITOR pages.

NAV FM/GPS POS DISAGREE

The FMS and GPS positions differ by more than :

- *A longitude threshold that depends on the latitude :*
 - 0.5 minutes for latitudes below 45 degrees
 - 0.7 minutes for latitudes at, or above, 45 degrees, and below 60 degrees
 - 1 minute for latitude at, or above, 60 degrees, and below 70 degrees
- *A latitude threshold of 0.5 minutes, regardless of the latitude.*

- A/C POS CHECK

The following procedure is not displayed on the ECAM :

- **If the message occurs during takeoff initiation :**
 - Continue takeoff and monitor navigation.
- **If the message occurs during ILS/LOC approach (LOC green):**
 - DISREGARD it.
- **If the message occurs during climb, cruise, or descent :**
 - Check navigation accuracy, using raw data :
 - **If the check is positive :**
 - NAV mode and ND ARC/ROSE NAV may be used.
 - **If the check is negative :**
 - HDG/TRK mode and raw data must be used.
 - Consider switching off the terrain functions of the EGPWS.
 - When possible, compare the FM position with the GPIRS position on the POSITION MONITOR page :
 - **If one FM position agrees with the GPIRS position on the POSITION MONITOR page :**
 - Use the associated FD/AP.
 - **If not :**
 - Deselect GPS and revert to basic information.

NAV FM/GPS POS DISAGREE (CONT'D)

- If the message occurs during a non precision approach :

- Overlay approach :

- SELECT HDG or TRK, and use raw data.

- GPS or RNAV approach :

- GO AROUND or fly visual, if visual conditions are met.

NAV IR 1 + 2 (1 + 3) (2 + 3) FAULT

- ATT HDG SWTG CAPT ON 3 (NORM) (NORM)
- If IR (affected) available in ATT mode :
 - IR (affected) MODE SEL ATT
- If IR (affected) totally faulty :
 - IR (affected) OFF

Note : The crewmember on the affected side can recover IR information, by using the EFIS DMC selector (copy of the opposite side).

R SPD BRK DO NOT USE

- If CG AFT 32 % :

- T TANK MODE FWD

Fuel consumption is increased by approximately 1 %.

Note : If the trim tank pump is not available, this part of the procedure is replaced by:

- IF CG AFT 32 % AND WHEN SPD > 270 KT AND NOT IN CLIMB :
 - T TANK MODE FWD

F/CTL ALTN LAW (PROT LOST)

MAX SPEED 330/.82

STATUS

SPD BRK DO NOT USE

MAX SPEED 330/.82

APPR PROC :

- FOR LDG USE FLAP 3

- If CG AFT 32 % :

- T TANK MODE FWD

Fuel consumption is increased by approximately 1 %.

Note : If the trim tank pump is not available, this part of the status is replaced by:

- IF CG AFT 32 % AND WHEN SPD > 270 KT AND NOT IN CLIMB :
 - T TANK MODE FWD

ALTN LAW : PROT LOST

CAT 1 ONLY

INOP SYS

F/CTL PROT

IR 1+2(1+3)(2+3)

AP 1+2

A/THR

GPWS TERR (if IR 1 fault)

TCAS (*)

Note : () In case of an IR 1 fault, the TCAS may be inoperative (depending on the TCAS manufacturer). If the IR 1 is available in ATT mode, the TCAS can be recovered by entering the aircraft magnetic heading into the CDU, as per IR ALIGNMENT IN ATT MODE procedure.*

NAV EXTREME LATITUDE

- NORTH REF SEL TRUE
Magnetic heading is replaced by the true heading on EFIS and DDRMI.

OVERSPEED

- | | |
|--|-----------|
| VMO/MMO | 330/.86 |
| (255/.60 in case of dispatch with landing gear down) | |
| VLE | 250/.55 |
| VFE | see below |

CONF	VFE
FULL	180
3	186
2	196
1*	205
1 + F	215
1	240

NAV HDG DISCREPANCY

- HDG X CHECK
Compare the 3 IR headings on the MCDU page, or crosscheck with the standby compass.
- ATT HDG SWTG AS RQRD
Select IR 3 to the faulty side.

NAV ATT DISCREPANCY

- ATT X CHECK
Crosscheck with the standby horizon.
- ATT HDG SWTG AS RQRD
Select IR 3 to the faulty side.

NAV ALTI DISCREPANCY

- ALT X CHECK
Crosscheck with the standby altimeter.
- AIR DATA SWTG AS RQRD
Select ADR 3 to the faulty side.

NAV BARO REF DISCREPANCY

This caution is triggered, if there is a difference between the barometer reference selections on the FCU control panels.

- BARO REF X CHECK

NAV RA 1 (2) (1+2) FAULT

- GPWS (only in case of an RA 1, or RA 1 + 2 fault) OFF

STATUS

■ One RA FAULT :

CAT 2 ONLY

INOP SYS
 CAT 3
 GPWS (if RA 1 fault)
 RA 1 (2)

■ Both RA FAULT :

*On the ECAM, only one of the following two statements are displayed, depending on the autopilot status.
 Use manual pitch trim, when flare law is active.*

● WHEN L/G DN :

- MAN PITCH TRIM USE
Provided the autopilot is off, switching to flare law occurs at landing gear extension.

INOP SYS
 RA 1 + 2
 A/CALL OUT
 AP 1 + 2 (in APPR)
 CAT 2
 GPWS

● WHEN L/G DN AND AP OFF :

- MAN PITCH TRIM USE
When the autopilot is engaged, and the landing gear is extended, switching to flare law occurs at autopilot disengagement.

CAT 1 ONLY

ILS APPR mode cannot be engaged ; LOC mode is available via the FCU LOC pushbutton.

NAV IAS DISCREPANCY

- AIR SPD X CHECK
- AIR DATA SWTG AS RQRD

STATUS

CAT 3 SINGLE ONLY

INOP SYS
 CAT 3 DUAL

NAV ILS 1 (2) (1 + 2) FAULT

Crew awareness.

■ **One ILS FAULT :**

CAT 1 ONLY

STATUS

<u>INOP SYS</u>
ILS 1 (2)
CAT 2
GPWS G/S (if ILS 1 fault)

■ **Both ILS FAULT :**

<u>INOP SYS</u>
ILS 1 + 2
CAT 1
GPWS G/S
AP 1 + 2 (in APPR)

NAV GPWS FAULT

- GPWS OFF
- This line remains displayed on the ECAM, after action.*

STATUS

<u>INOP SYS</u>
GPWS

NAV TCAS FAULT

- TCAS MODE STBY
- Set the TCAS to standby mode. This is achieved by setting the selector to XPNDR or STBY, depending on which TCAS control panel is installed (refer to 1.34.80). The TCAS is electrically-supplied, but it is inoperative.*

STATUS

<u>INOP SYS</u>
TCAS

NAV GPS 1 (2) FAULT ◀*

Crew awareness

STATUS

| INOP SYS
| GPS 1 (2)

STALL WARNING

When the threshold is reached, a permanent aural warning is triggered "STALL + CRICKET" as long as a correct angle-of-attack is not recovered. (Refer to 3.04.27).

NAV PRED W/S DET FAULT ◀*

R *The predictive windshear function is lost.*

R Crew awareness

STATUS

| INOP SYS
| PRED W/S DET

GPWS ALERTS

CAUTION

During night or IMC conditions, apply the procedure immediately. Do not delay reaction for diagnosis.

During daylight VMC conditions, with terrain and obstacles clearly in sight, the alert may be considered cautionary. Take positive corrective action until the alert stops, or a safe trajectory is ensured.

■ "AVOID TERRAIN" :

Simultaneously :

- AP OFF
- PITCH PULL UP
- THRUST LEVERS TOGA
- SPEEDBRAKES lever CHECK RETRACTED
- BANK WINGS LEVEL or ADJUST

At least one "TERRAIN AHEAD PULL UP" aural alert generates before the "AVOID TERRAIN" aural alert. The PULL UP maneuver must be performed before the turn towards the safe direction, as climbing helps in clearing the terrain.

Best climb performance is obtained when close to wings level. Then depending on the situation, a turn will be performed :

- If the alert generates when the wings are level, the "AVOID TERRAIN" aural alert indicates that the obstacles are probably ahead, and that a turn is required in order to clear the obstacles. In this case, initiate the pull-up, and then turn the aircraft in the appropriate direction.*
- If the alert occurs while the aircraft is turning, the "AVOID TERRAIN" aural alert indicates that the obstacles are most probably within the turn trajectory, and that stopping the turn should enable the aircraft to avoid the obstacles. In this case, initiate the PULL UP, while leveling the wings, and then ADJUST bank, as necessary.*

● When flight path is safe and the warning stops :

Decrease pitch attitude and accelerate.

● When speed is above VLS and vertical speed is positive :

Clean up aircraft, as required.

GPWS ALERTS (CONT'D)

■ "PULL UP" - "TERRAIN TERRAIN PULL UP" - "TERRAIN AHEAD PULL UP"

Simultaneously :

- AP OFF
- PITCH PULL UP
Pull up to full backstick, and maintain.

- THRUST LEVERS TOGA

- SPEEDBRAKE lever CHECK RETRACTED

- BANK WINGS LEVEL or ADJUST

Best climb performance is obtained when close to wings level. Then, for "TERRAIN AHEAD PULL UP" only, and if the flight crew concludes that turning is the safest way of action, a turning maneuver can be initiated.

R R R ● When the flight path is safe, and the warning stops :

Decrease pitch attitude and accelerate.

● When speed is above VLS, and vertical speed is positive :

Clean up aircraft, as required.

■ "TERRAIN TERRAIN" "TOO LOW TERRAIN" :

Adjust the flight path, or initiate a go-around.

■ "TERRAIN AHEAD" :

Adjust the flight path. Stop descent. Climb and/or turn, as necessary, based on analysis of all available instruments and information.

■ "SINK RATE" "DON'T SINK" :

Adjust pitch attitude and thrust to silence the alert.

■ "TOO LOW GEAR" - "TOO LOW FLAPS" :

Perform a go-around.

■ "GLIDE SLOPE" :

Establish the aircraft on the glide slope, or switch OFF the G/S mode pushbutton, if flight below the glide slope is intentional (Non Precision Approach (NPA)).

NAV GPWS TERR DET FAULT

The predictive functions of the GPWS are inoperative.

- GPWS TERR OFF

The basic GPWS Modes 1 to 5 are still operative, if the SYS pushbutton FAULT or OFF lights are not on.

STATUS

| INOP SYS
| GPWS TERR

TCAS WARNINGS

■ Traffic advisory : "TRAFFIC" messages.

Do not maneuver based on a TA alone.

Attempt to see the reported traffic.

■ Resolution advisory : All "CLIMB" and "DESCEND" or "MAINTAIN VERTICAL SPEED MAINTAIN" or "ADJUST VERTICAL SPEED ADJUST" or "MONITOR VERTICAL SPEED" type messages

- AP (if engaged) OFF
- BOTH FDs OFF
- Respond promptly and smoothly to an RA by adjusting or maintaining the vertical speed, as required, to reach the green area and/or avoid the red area of the vertical speed scale.

Note : Avoid excessive maneuvers while aiming to keep the vertical speed just outside the red area of the VSI, and within the green area. If necessary, use the full speed range between V_{0,max} and V_{max}.

- Respect stall, GPWS, or windshear warning.
- Notify ATC.
- When "CLEAR OF CONFLICT" is announced :
 - Resume normal navigation in accordance with ATC clearance.
 - AP/FD can be re-engaged as desired.

● The GO AROUND procedure must be performed, when an RA "CLIMB" or "INCREASE CLIMB" is triggered on final approach.

Note : Resolution Advisories (RA) are inhibited below 900 feet.

NAV IR DISAGREE

Disagreement between two IRs, the third one being failed or rejected by the PRIMs.

DIRECT LAW

Direct law becomes active. All protections (pitch and roll) are lost.

- ATT X CHECK

Use the standby horizon to determine the faulty IR.

● IF DISAGREE CONFIRMED :

- FAULTY IR OFF
- PRIM 3 OFF THEN ON
- PRIM 2 OFF THEN ON
- PRIM 1 OFF THEN ON

After corrective action (faulty IR switched off and PRIMs reset), pitch alternate law with reduced protections is recovered.

F/CTL ALTN LAW

Refer to the associated procedure.

- If disagree not confirmed (both IRs remain on) :

F/CTL DIRECT LAW

Refer to the associated procedure.

NAV ADR DISAGREE

This caution is triggered by the PRIMs, when they only use 2 ADRs, and these 2 ADRs disagree. This may occur, when :

- One ADR has already been selected OFF by the pilot, or
- One ADR has been eliminated by the PRIM, without any caution, because it deviated from the others.

– AIR SPD X CHECK

Check airspeed information on both PFDs, and on the standby airspeed indicator.

■ IF NO SPD DISAGREE :

AOA DISCREPANCY

■ IF SPD DISAGREE :

– ADR CHECK PROC APPLY

Refer to the associated procedure.

F/CTL ALTN LAW (PROT LOST)

Note : Following an ADR DISAGREE, detected by the PRIMs, ALTN law is latched. Resetting the PRIMs by using the pushbutton does not allow normal law recovery.

Refer to the associated procedure.

– MAX SPEED 330/.82

STATUS

– MAX SPEED 330/.82

CAT 3 SINGLE ONLY

RISK OF UNDUE STALL WARN

Undue stall warnings may mainly occur, in case of an AOA discrepancy.

RUD WITH CARE ABV 160 KT

The rudder travel limit value is frozen at the moment when the failure occurs. Therefore, to prevent damage to the aircraft structure, use the rudder with care, when the speed is above 160 knots. At slats' extension, full rudder travel authority is recovered.

INOP SYS

RUD TRV LIM

CAT 3 DUAL

R
R
R

R

UNRELIABLE SPEED INDIC/ADR CHECK PROC

Unreliable speed indication may be due to radome damage, or due to air probe failure or obstruction. The indicated altitude may also be affected, if static probes are affected. Unreliable speed cannot be detected by the ADIRU. The flight control and flight guidance computers normally reject erroneous speed/altitude source(s), provided a significant difference is detected.

However, they will not be able to reject two erroneous speeds or altitudes that synchronously and similarly drift away. In this remote case, the aircraft systems will consider the remaining correct source as being faulty and will reject it. Consequently, the flight control and flight guidance computers will use the remaining two wrong ADRs for their computation.

Therefore, in all cases of unreliable speed situation, the pilots must identify the faulty ADR(s) and then switch it (them) OFF. If all ADRs provide unreliable data, keep one ADR on to keep the stall warning protection. During this failure identification time, since the flight control laws may be affected, it is recommended to maneuver the aircraft with care until the ADR(s) is (are) switched OFF.

Unreliable speed indications may be suspected, either by :

- Speed discrepancies (between ADR 1, 2, 3, and standby instruments).
- Fluctuating or unexpected increase/decrease/steady indicated speed, or pressure altitude.
- Abnormal correlation of the basic flight parameters (speed, pitch attitude, thrust, climb rate).
- Abnormal AP/FD/ATHR behavior.
- STALL warning, or OVERSPEED warnings, or a Flap RELIEF ECAM message, that contradicts with at least one of the indicated speeds.
 - Rely on the stall warning that could be triggered in alternate or direct law. It is not affected by unreliable speeds, because it is based on angle of attack.
 - Depending on the failure, the OVERSPEED warning may be false or justified. Buffet, associated with the OVERSPEED VFE warning, is a symptom of a real overspeed condition.
- Inconsistency between radio altitude and pressure altitude.
- Reduction in aerodynamic noise with increasing speed, or increase in aerodynamic noise with decreasing speed.
- Impossibility of extending the landing gear by the normal landing gear control.

R R UNRELIABLE SPEED INDIC/ADR CHECK PROC (CONT'D)

- If the safe conduct of the flight is impacted :

MEMORY ITEMS :

- AP/FD.....OFF
 - A/THR.....OFF
 - PITCH/THRUST :
 - Below THRUST RED ALT.....15° /TOGA
 - Above THRUST RED ALT and Below FL 100.....10° /CLB
 - Above THRUST RED ALT and Above FL 100.....5° /CLB
 - FLAPS.....Maintain current CONFIG
 - SPEEDBRAKES.....Check retracted
 - L/G.....UP
- When at, or above MSA or Circuit Altitude: Level off for troubleshooting

GFC5-03-02234-018-A210AA

- GPS ALTITUDE Display on MCDU

- To level off for troubleshooting :

Note : Check the actual slat/flap config. on ECAM, as flap auto-retraction may occur.

PITCH/THRUST FOR INITIAL LEVEL OFF

SLATS/FLAPS EXTENDED

CONF	Speed	Above 190 t	190 t – 160 t	Below 160 t
		Pitch (°)/Thrust (% N1)		
3	F	7.5/76.3	7.05/70.7	7/64.3
2	F	9/75	9/69.2	8.5/62.4
1 + F	S	6/72.7	6/66.9	6/60.5
1	S	9/71.6	9/65.7	9/59.5
CLEAN				
FL	Speed	Pitch (°)/Thrust (% N1)		
Below FL 250	240 kts	5/75.7	4/72.6	2.5/68.1
FL 250 - FL 370	260 kts	3.5/90	3/87.9	2/83.9
Above FL 370	M 0.80	3/94.3	2.5/93.4	2/90

R

Flying technique to stabilize speed :

- Adjust pitch in order to fly the required flight path.
- When target pitch is reached, flying intended flight path, adjust thrust to target.
 - If the aircraft pitch tends to increase, aircraft is slow, then increase thrust ;
 - If the aircraft pitch tends to decrease, aircraft is fast, then decrease thrust.

UNRELIABLE SPEED INDIC/ADR CHECK PROC (CONT'D)

WHEN FLIGHT PATH IS STABILIZED

- PROBE/WINDOW HEAT ON

Technical recommendations :

- R – Respect Stall Warning, and disregard the "RISK OR UNDUE STALL WARNING" STATUS message, if displayed on ECAM.
- R – To monitor speed, refer to IRS Ground Speed, or GPS Ground Speed variations.
- If remaining altitude indication is unreliable :
- Do not use FPV and/or V/S, which are affected.
 - ATC altitude is affected. Notify the ATC.
 - Refer to GPS altitude : altitude variations may be used to control level flight, and is an altitude cue.
 - Refer to Radio altimeter.

CAUTION

If the failure is due to radome destruction, the drag will increase and therefore N1 must be increased by 3 % (CRZ) or 1.5 % (APP). Fuel flow will increase by about 13 %.

UNRELIABLE SPEED INDIC/ADR CHECK PROC (CONT'D)

R Affected ADR identification :

- Crosscheck all speed indications and refer to QRH 4.01 (for F, S speeds) or 5.01 (for speed in clean conf):

R ■ If at least one ADR is reliable :

- Faulty ADR(s) OFF
- REMAINING AIR DATA CONFIRM

Alternates sources may be used to evaluate the air data :

– GPS altitude

– GPS and IRS Ground Speeds, taking into account altitude and wind effect.

R ■ If affected ADR(s) cannot be identified or all ADRs are affected:

- ONE ADR KEEP ON
Keep one ADR ON to maintain the STALL WARNING protection.

- TWO ADR(s) OFF
This prevents the flight control laws from using two coherent but unreliable ADR data.

- EFIS DMC switching AS QRDR

- LDG CONF USE FLAP 3

- APP SPD VLS+10

- LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the FCOM 3.02.80.

■ To return to departure airport :

Keep takeoff configuration preferably.

Refer to initial, intermediate, and final approach tables.

■ To accelerate and clean up after takeoff :

Accelerate and clean up the aircraft in level flight :

- THRUST CLB

- FLAPS RETRACT

Retract from 3 or 2 to 1, once CLB thrust is set.

Retract from 1 to 0, when the aircraft pitch is lower than the pitch for S speed (refer to the "Pitch/Thrust for initial level off" table).

Once in clean configuration, refer to climb, cruise, descent, approach tables for flight continuation.

■ Other cases :

- Refer to climb, cruise, descent, approach tables for flight continuation

R

UNRELIABLE SPEED INDIC/ADR CHECK PROC (CONT'D)

CLIMB

Set the thrust to CL.

CLEAN				
		Above 190 t	190 t - 160 t	Below 160 t
FL	Speed	Pitch (°)/Thrust (%N1)		
Below FL 100	240 kts	10.5/CLB	11/CLB	12.5/CLB
FL 100 - FL 150		9/CLB	9.5/CLB	10.5/CLB
FL 150 - FL 200		8.5/CLB	8.5/CLB	10.5/CLB
FL 200 - FL 250		7.5/CLB	7.5/CLB	7.5/CLB
FL 250 - FL 300	260 kts	5.5/CLB	5/CLB	5.5/CLB
FL 250 - FL 370		4.5/CLB	4/CLB	4/CLB
Above FL 370	M 0.80	3.5/CLB	3.5/CLB	3.5/CLB

CRUISE

Adjust N1 to maintain approximate level flight with pitch attitude held constant. When time permits, refer to FCOM 3.04.91 (SEVERE TURBULENCE) and adjust pitch to maintain level flight.

CLEAN				
		Above 190 t	190 t - 160 t	Below 160 t
FL	Speed	Pitch (°)/Thrust (%N1)		
Below FL 250	240 kts	5/75.7	4/72.6	2.5/68.1
FL 250 - FL 370	260 kts	3.5/90.0	3/87.9	2/83.9
Above FL 370	M 0.80	3/94.3	2.5/93.4	2/90.0

DESCENT

Set the thrust to IDLE

CLEAN				
		Above 190 t	190 t - 160 t	Below 160 t
FL	Speed	Pitch (°)/Thrust (%N1)		
Above FL 370	M 0.80	1/IDLE	0/IDLE	- 0.5/IDLE
FL 370 - FL 250	260 kts	1.5/IDLE	0.5/IDLE	- 1/IDLE
FL 250 - FL 100	240 kts	2/IDLE	0.5/IDLE	- 0.5/IDLE
Below FL 100	240 kts	2.5/IDLE	0.5/IDLE	- 0.5/IDLE
Below FL 100	G-DOT	2.5/IDLE	2.5/IDLE	2.5/IDLE

R **UNRELIABLE SPEED INDIC/ADR CHECK PROC (CONT'D)**

INITIAL AND INTERMEDIATE APPROACH IN LEVEL FLIGHT

R The approach phase between Green Dot speed (clean configuration) and the landing configuration (CONF 3), is flown in level flight.

LANDING GEAR UP IN LEVEL FLIGHT

CONF	Speed (kts)	Above 190 t	190 t - 160 t	Below 160 t
		Pitch (°)/Thrust (%N1)		
0	G-DOT	5/67.4	5.5/61.5	5/55.3
1	S	9/71.7	9/65.8	9/59.5
1+F (a)	S	6/72.7	6/66.9	6/60.5
2	F	6/75.0	6/69.2	6/64.0

LANDING GEAR DOWN IN LEVEL FLIGHT (EXPECT GRVTY EXTENSION)

		Above 190 t	190 t - 160 t	Below 160 t
3	F	6.5/81.5	6.5/75.4	6.5/69.1

(a) Due to the fact that the speed is unreliable, the SFCC may select the 1+F configuration in approach, instead of 1.

FINAL APPROACH AT STANDARD - 3° DESCENT FLIGHT PATH

LANDING GEAR DOWN

CONF	Speed (kts)	Above 190 t	190 t - 160 t	Below 160 t
		Pitch (°)/Thrust (%N1)		
3	VLS + 10	4.5/59.0	4/53.2	4/48.2

Flying technique to stabilize speed :

- Adjust pitch in order to fly the required flight path.
- When target pitch is reached, flying intended flight path, adjust thrust to target.
 - If the aircraft pitch tends to increase, aircraft is slow, then increase thrust ;
 - If the aircraft pitch tends to decrease, aircraft is fast, then decrease thrust.

AIR ENG 1(2) BLEED FAULT

This caution appears in case of overheat, overpressure or low pressure.

- **ENG BLEED affected (if not automatically closed)** OFF

The ENG BLEED is not automatically closed in case of LO PR.

The FAULT It extinguishes when the failure disappears (overheat or overpressure).

R *PACK FLOW is limited to 80 %.*

STATUS

INOP SYS
ENG 1 (2) BLEED

AIR ABNORM BLEED CONFIG

Refer to associated procedure.

AIR ENG 1(2) BLEED NOT CLSD

This caution appears if engine bleed valve is unduly open during engine start or when APU BLEED is selected on.

- **ENG BLEED (affected)** OFF

- **When engine start is completed or APU BLEED is deselected (automatic recall) :**

- **ENG BLEED (affected)** ON

AIR ABNORM BLEED CONFIG

At least one BLEED system is faulty, off, or not supplied.

● **If BLEED is abnormally selected off :**

ENG 1(2) BLEED OFF

● **IF BLEED NOT RECOVERED**

– X BLEED CLOSE or OPEN

CLOSE, if :

– LEAK, or

– ENG FIRE (detected, or FIRE pushbutton pressed), or

– Engine start valve failed open, or

– Overpressure with bleed valve failed open.

OPEN in all other cases.

■ **X BLEED OPEN**

● **If WING A. ICE off, and no engine failed :**

– PACK FLOW LO

Pack flow is limited to 80 %

– FWD CRG COOLING OFF

● **If WING A. ICE on or one engine failed :**

– PACK (affected side if opposite pack healthy) OFF

Note : If the pack is switched off following an engine shutdown, it may be recovered, provided performance permits and wing anti-ice is selected off.

STATUS

ONE PACK ONLY IF WAI ON

INOP SYS

ENG 1 (2) BLEED

FWD CRG TEMP

PACK 1 (2)

(if selected off)

■ **X BLEED CLOSE**

– WING A. ICE OFF

AVOID ICING CONDITIONS

Note : APU BLEED must not be used for wing anti-ice purposes, or after ENG 1 FIRE.

STATUS

● **IF ICE ACCRETION :**

– APPR SPD VLS + 10 KT

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or to the

FCOM 3.02.80.

INOP SYS

WING A. ICE

ENG 1 (2) BLEED

FWD CRG TEMP

PACK 1(2)

AIR L(R) WING or ENG 1(2) BLEED LEAK

- ENG BLEED (affected side, if not automatically closed) . . OFF
 - *With the ENG BLEED pushbutton on, the FAULT light remains on.*
 - *With the ENG BLEED pushbutton OFF, the FAULT light goes off, when the overheat disappears.*
- APU BLEED (if not closed, only in case of L WING LEAK or ENG 1 BLEED LEAK) OFF

AIR ABNORM BLEED CONFIG

- X BLEED (if not closed) CLOSE
 - FWD CRG COOLING OFF
 - WING A. ICE OFF
- AVOID ICING CONDITIONS

STATUS

AVOID ICING CONDITIONS

APPR PROC

● IF ICE ACCRETION :

- APPR SPD VLS + 10 KT
 - LDG DIST PROC APPLY
- Refer to the QRH Part 2, or to the FCOM 3.02.80.*

INOP SYS
 WING A. ICE
 ENG 1(2) BLEED
 PACK 1 (2)
 APU BLEED
 (left side affected)
 FWD CRG TEMP

AIR APU BLEED LEAK

APU LEAK FED BY ENG (a)

- APU BLEED (if not automatically closed) OFF
 - *With the APU BLEED pushbutton ON, the FAULT light remains on.*
 - *With the APU BLEED pushbutton off, the FAULT light goes off, when the overheat disappears.*
- ENG 1 BLEED (b) OFF

AIR ABNORM BLEED CONFIG (a)

STATUS

INOP SYS
 ENG 1 BLEED
 APU BLEED

(a) If the APU line leak is fed by an engine bleed.

(b) If the APU line leak is fed by an engine bleed and engine bleed valve autoclosure is inoperative.

AIR ENG 1(2) HPV NOT OPEN

Crew awareness.

STATUS

NO BLEED 1 (2) AT LOW PWR

|

AIR APU BLEED FAULT

The valve position disagrees with the commanded position, when the APU is running.
 Crew awareness.

STATUS

| INOP SYS
 APU BLEED
 (if valve closed)

AIR L(R) WNG LEAK DET FAULT

Crew awareness.

STATUS

| INOP SYS
 L(R) LEAK DET

AIR X BLEED FAULT

- X BLEED MAN CTL
Select OPEN, when the APU BLEED VALVE pushbutton is ON, or for engine start, or when WING ANTI ICE is ON with one bleed inoperative.

- If manual opening is inoperative, and one BLEED is off :

AIR ABNORM BLEED CONFIG

Refer to the associated procedure.

STATUS

AIR X BLEED MAN CTL

| INOP SYS
 AIR X BLEED
 (if closed)

R

AIR BMC 1(2) FAULT

- If APU bleed is selected ON :

– ENG (affected) BLEED OFF

- If APU bleed is selected OFF :

– ENG (affected) BLEED ON

STATUS

| INOP SYS
BMC 1(2)

AIR APU LEAK DET FAULT

Crew awareness.

STATUS

| INOP SYS
APU LEAK DET

AIR BLEED LO TEMP

ON BLEED 1(2)

In flight, the engine bleed temperature is too low for wing deicing.

- ENG PWR INCREASE

The thrust lever of the affected engine must be advanced with the autothrust OFF.

Low bleed temperature may be due to a low Outside Air Temperature. Therefore, increasing engine thrust may increase bleed temperature and clear the ECAM caution.

■ If one BLEED LO TEMP :

● IF UNSUCCESSFUL :

- ENG BLEED (affected) OFF

■ If both BLEEDs LO TEMP :

- WING ANTI ICE OFF
AVOID ICING CONDITIONS

AIR ABNORM BLEED CONFIG

STATUS

● If both BLEEDs LO TEMP :

AVOID ICING CONDITIONS

APPR PROC

● IF ICE ACCRETION

- APPR SPD VLS + 10 KT
- LDG DIST PROC APPLY

Refer to the QRH part 2, or to the FCOM 3.02.80

INOP SYS
WING A. ICE
ENG 1(2) BLEED

AIR DUAL BLEED FAULT

■ If ENG 1 BLEED was lost due to a :

LEAK on side 1

ENG 1 FIRE

Start Air Valve 1 failed open.

APU BLEED LEAK FED BY ENGINE

- DESCENT TO FL100/MEA

Descend rapidly to FL100/MEA, with full speedbrakes, to prevent excessive cabin altitude.

AVOID ICING CONDITIONS

■ If ENG 2 BLEED was lost due to a :

LEAK on side 2

ENG 2 FIRE

Start Air Valve 2 failed open.

- X BLEED

CHECK CLOSED

- DESCENT TO FL220/MEA

INITIATE

Descend rapidly to FL220, with full speedbrakes, to recover bleed supply from APU.

- APU

START

Start the APU during the descent.

● AT, OR BELOW, FL220 :

- WING A.ICE

OFF

APU BLEED must not be used for wing anti-ice.

- APU BLEED

ON

MAX FL220

AVOID ICING CONDITIONS

■ In all other cases :

- DESCENT

INITIATE

Descend rapidly to FL220, with full speedbrakes, so that the bleed supply may be supplied by the APU if the bleed system recovery is not successful.

● If both packs are available :

If both packs are operative, it can be suspected that the second bleed system failed due to excessive demand. Second failed engine bleed recovery may be attempted.

■ If ENG 1 BLEED is lost first :

- PACK 1

OFF

- ENGINE 2 BLEED

ON

■ If ENG 2 BLEED is lost first :

- PACK 2

OFF

- ENGINE 1 BLEED

ON

AIR DUAL BLEED FAULT (CONT'D)

- If engine bleed recovery was not successful, or if one pack is inoperative :

- X BLEED CHECK OPEN
- DESCENT TO FL220/MEA CONTINUE
Descend rapidly to FL220, with full speedbrakes, to recover the bleed supply from the APU.
- APU START
Start the APU during the descent.

- AT, OR BELOW, FL220 :

- WING A.ICE OFF
APU BLEED must not be used for wing anti-ice.
- APU BLEED ON
MAX FL220
AVOID ICING CONDITIONS

AIRBUS TRAINING
A330
SIMULATOR
FLIGHT CREW OPERATING MANUAL

**ABNORMAL AND EMERGENCY
INFORMATION SYSTEMS**

3.02.46 P 1
SEQ 300 REV 17

DATALINK ATSU FAULT

Crew awareness.

ATSU INIT FAULT

Displayed in case of failure at ATSU initialization. Refer to 3.04.46 for ATSU initialization.

STATUS

ATC COM VOICE ONLY
COMPANY COM VOICE ONLY

INOP SYS
ATSU
DATALINK ATC
DATA COMPANY

DATALINK ATC FAULT

Crew awareness.

ATC COM VOICE ONLY

STATUS

ATC COM VOICE ONLY

INOP SYS
DATALINK ATC

DATALINK COMPANY FAULT

Crew awareness.

STATUS

INOP SYS
DATA COMPANY

APU FAULT

■ EMER SHUT DOWN

EMER SHUT DOWN is triggered if :

- the ground crew presses the APU SHUT OFF pushbutton on the nose gear interphone panel, or
- the flight crew presses the APU FIRE pushbutton in the cockpit, or
- the ground crew presses the APU EMER SHUT DOWN pushbutton on the Refuel/Defuel panel.

– MASTER SW OFF

■ AUTO SHUT DOWN

– MASTER SW OFF

■ Non automatic APU shut down

A failure has been detected by the ECB, but the APU remains available.

Shut down the APU manually, except if it is required in flight for electrical or pneumatic purposes.

R

● IF USE NOT ESSENTIAL :

– MASTER SW OFF

STATUS

	<u>INOP SYS</u>
	APU

DOOR

DOOR L(R) FWD CABIN, or
 DOOR L(R) MID CABIN, or
 DOOR L(R) AFT CABIN, or
 DOOR L(R) EMER EXIT, or
 DOOR FWD (AFT) (BULK) CARGO, or
 DOOR AVIONIC, or
 DOOR UPPER DECK CARGO ◄

Crew may confirm a cabin door warning by checking the visual indicator on the door.

R *Prior to taxi-out, the FWD (AFT) CARGO warning can be confirmed by checking the visual indicator flags on the base of the cargo doors.*

■ **On ground :**

PACKS + CAB PR NOT AVAIL

STATUS

<u>INOP SYS</u>
CAB PR 1+2
PACK 1+2

■ **In flight :**

No crew action is required, as long as cabin pressure is normal.

● **IF ABN CAB V/S :**

Limit maximum flight level to FL 100, or MEA, or minimum obstacle clearance altitude.

MAX FL 100/MEA

If the door warning is accompanied by an abnormal increase in cabin altitude, the flight crew must reduce cabin ΔP and altitude by descending.

Cabin and Avionic doors are of the plug type. Therefore, full depressurization is not recommended.

STATUS

MAX FL 100/MEA |

DOOR POS DET 1(2) (1+2)

- on ground before take off :

PACKS + CAB PR NOT AVAIL

Failure of PSCU channel 1(2) (1+2)

STATUS

INOP SYS
PACK 1+2
CAB PR 1+2
DOOR DET 1(2)
(DOORS DET)

ENG 1 (2) FAIL

An engine flame-out may be recognized by a rapid decrease in EGT, N2, FF, followed by a decrease in N1.

Engine damage may be accompanied by :

- Explosions
- Significant increase in aircraft vibrations, and/or buffeting
- Repeated, or uncontrollable, engine stalls
- Associated abnormal indications, such as hydraulic fluid loss, no N2 indication.

■ Before takeoff, or after landing :

- THR LEVER (affected engine) IDLE
- ENG MASTER (affected engine) OFF

● IF DAMAGE :

- ENG FIRE P/B (affected engine) PUSH
- AGENT 1 DISCH
- L + R INR TK SPLIT ON

● IF NO DAMAGE :

- ENG (affected) RELIGHT CONSIDER

ENG 1(2) SHUT DOWN

Apply the After ENG SHUT DOWN procedure, if damage, or if engine relight is unsuccessful.

ENG 1 (2) FAIL (CONT'D)

■ In flight

- If engine fire pushbutton not pressed :

- ENG START SEL IGN

Selection of continuous ignition confirms the FADEC's immediate relight attempt.

- THR LEVER (affected engine) IDLE

Note : In case of GPWS (EGPWS ⚠) alerts, reduce speed with care below VLS with flaps extended (at light weights VMC may be reached before α_{max}), when applying the GPWS (EGPWS ⚠) procedure.

- IF NO ENG RELIGHT AFTER 30 S :

- ENG MASTER (affected engine) OFF

- IF DAMAGE :

- ENG FIRE P/B (affected engine) PUSH

If the ENG FIRE pushbutton is pushed, the FADEC is no longer supplied.

- AGENT 1 AFTER 10 S DISCH

- L + R INR TK SPLIT ON

Note : If no fuel leak is evident, set both INR TK SPLIT pushbuttons back to the normal position.

- IF NO DAMAGE :

- ENG (affected) RELIGHT CONSIDER

Apply the ENG RELIGHT (in flight) procedure.

ENG 1(2)

SHUT DOWN

Apply the after ENG SHUT DOWN procedure, if damage, or if engine relight is not successful. If high vibration occurs and continues after engine shutdown, reduce airspeed and descend to a safe altitude.

Attempt to define, and use, a practical airspeed and altitude for minimum vibrations. For performance reasons, the landing is in CONF 3. CONF 3 should be selected as the landing configuration on the MCDU.

After ENG 1(2) SHUT DOWN

LAND ASAP

R ● If engine fire pushbutton not pressed :

- ENG START SEL IGN
Continuous ignition is selected to protect the remaining engine.
- Note : If the Y ELEC PUMP is running after ENG 2 failure (engine failure before flaps retraction), SWITCH OFF the pump when in clean configuration.
- L/G (displayed during the takeoff phase) UP
- FUEL IMBALANCE MONITOR
Note : If engine windmilling induces transient HYD SYS LO PR warnings, it is recommended that flight crew switch OFF the hydraulic pumps associated with the failed engine. Procedure only applicable when engine will not be restarted.
- TCAS MODE SEL ◀ TA

Secondary Failure
 * ELEC
 * HYD
 * F/CTL

Note : In some conditions, with full asymmetric power, the aircraft may be control-limited before reaching the limits of the protection system. Therefore, in extreme conditions, where low speed may be advantageous (GPWS, WINDSHEAR, etc), reduce speed with care below VLS and respect the minimum control speed.

AIR ABNORM BLEED CONFIG

Refer to 3.02.36.

After ENG 1(2) SHUT DOWN (CONT'D)

STATUS

– FUEL IMBALANCE MONITOR
APPR PROC

● BEFORE S/F EXTENSION :

● If ENG 1 S/D and green hyd lost :
– BLUE ELEC PUMP OFF

● If ENG 2 S/D and green hyd lost :
– YELLOW ELEC PUMP OFF

– FOR LDG USE FLAP 3

– LDG DIST PROC APPLY

Refer to the QRH Part 2, or the FCOM 3.02.80.

CONSIDER APU GEN USE

SLATS SLOW (if ENG 1 shutdown)

FLAPS SLOW (if ENG 2 shutdown)

CAT 3 SINGLE ONLY

Note : If one ENG FIRE pushbutton has been pressed, the A/THR may be inoperative for RR and PW engines.
Therefore, landing capability is degraded to CAT 2.

INOP SYS

BLUE HYD
(YELLOW HYD)

PART SPLRS

REV 1 (2)

CAT 3 DUAL

ENG 1 (2) BLEED

PACK 1(2)

G ENG 1 (2) PUMP

B ENG 1 PUMP

(Y ENG 2 PUMP)

GEN 1 (2)

ALTN BRK (if ENG

1 shutdown)

PART GALLEY

ENG ALL ENG FLAME OUT

R The ENG ALL ENG FLAME OUT warning inhibits the ELEC EMER CONFIG warning. The FCOM Volume 3 includes all steps of the ECAM ENG ALL ENG FLAME OUT procedure. However, to facilitate handling of all the ECAM procedures associated with an engine flameout, it is recommended using the QRH ENG ALL ENG FLAME OUT paper procedure that also includes the DITCHING and FORCED LANDING procedures. When applying the QRH ENG ALL ENG FLAME OUT paper procedure :

- If one or more engines are recovered, apply the corresponding ECAM procedure instead.
- If no engines are recovered, continue to apply the QRH ENG ALL ENG FLAME OUT paper procedure. If time permits, clear the ECAM alerts and check the ECAM STATUS page.

LAND ASAP

- RAT MAN ON
- ENG START SEL IGN
- THR LEVERS IDLE
- OPTIMUM RELIGHT SPD 300/.82

Increase speed during descent toward 300 knots. Do not exceed MMO.

- 300/.82 is the optimum airspeed for a windmilling start. One fuel pump is supplied down to 260 knots. At 300/.82 with all engines stopped, it takes about 15 minutes to descend from FL 400 to the ground. Distance is about 100 NM. In case of a speed indication failure (volcanic ash), the pitch attitude for optimum relight speed is 2 deg. down. For weight above 150 000 kg/330 000 lb, raise the nose by 0.5 deg. for every additional 20 000 kg/44 000 lb (e.g. if weight is 170 000 kg/374 000 lb pitch is 1.5 deg. down).

- EMER ELEC PWR (If not automatically coupled) MAN ON
- VHF1 USE

Only VHF1 is always supplied. Notify ATC of the nature of the emergency, and state intentions. If there is no contact with air traffic control, transmit a distress message on VHF frequency 121.5 MHz.

● **IF NO RELIGHT AFTER 30 SEC :**

- ENG MASTERS OFF 30S/ON
- Must be OFF for 30 sec to allow ventilation of the combustion chamber.*

● **IF UNSUCCESSFUL :**

- CREW OXY MASK (above FL 100) ON

● **WHEN BELOW FL 250 :**

- APU (if operative) START

ENG ALL ENG FLAME OUT (CONT'D)

- WHEN BELOW FL 200 :

- WING ANTI ICE OFF
- APU BLEED ON

- IN SEQUENCE

- ENG MASTERS (one at a time) OFF 30S/ON
- OPTIMUM SPEED (when APU BLEED available) 230 KT
Green dot is not displayed on the Captain's PFD. Use 230 knots initially, then use the one engine-out green dot value (Refer QRH 4.01).
- USE RUD WITH CARE

If forced landing or ditching is expected, use the forced landing or ditching procedure found in the QRH.

- EARLY IN APPROACH :

- CAB SECURE ORDER

- FOR SLATS EXTENSION :

- LAND RECOVERY ON
- FOR LDG USE FLAP 1
At FLAP 1 selection, the emergency generator stops.
- MIN RAT SPEED 140 KT
F/CTL servos are supplied by the RAT down to 130 knots.

- FOR L/G GRVTY EXTN :

- MAX SPEED 200 KT
- L/G GRVTY EXTN (if no ditching expected) DOWN
Disregard "USE MAN PITCH TRIM" on the PFD, since stabilizer control is lost.

- WHEN L/G DOWNLOCKED :

- L/G lever DOWN
- TARGET SPD 170 KT

- AT TOUCHDOWN :

- ENG MASTERS OFF
- APU MASTER SW OFF
- EVACUATION INITIATE

HYD

B + Y SYS LO PR

- AFFECTED PUMPS OFF
- MANEUVER WITH CARE

ENG ALL ENG FLAME OUT (CONT'D)**F/CTL ALTN LAW (PROT LOST)**

SPD BRK DO NOT USE
 MAX SPEED 330/.82

STATUS

SPD BRK	DO NOT USE	<u>INOP SYS</u>
MAX SPEED	330/.82	F/CTL PROT
MIN RAT SPEED	140 KT	STABILIZER
MANEUVER WITH CARE		B + Y HYD
AVOID ICING CONDITIONS		PACK 1 + 2
MAX BRK PR	1000 PSI	PRIM 2 + 3
APPR PROC		ADR 2+3

● FOR SLATS EXTENSION :

- LAND RECOVERY ON
- FOR LDG USE FLAP 1

● AT SLATS EXTENSION (if a FUEL FWD XFR has been selected) :

- TTK MODE AUTO
- TTK FEED AUTO

● FOR L/G GRVTY EXTN :

- MAX SPEED 200 KT
- L/G GRVTY EXTN DOWN

● WHEN L/G DOWNLOCKED :

- L/G DOWN
- PITCH AUTHORITY REDUCED
- TARGET SPD 170 KT

ALTN LAW : PROT LOST

CONSIDER APU GEN USE

MCDU BACK UP NAV AVAIL

CAT 1 ONLY

	<u>F/CTL PROT</u>
	STABILIZER
	B + Y HYD
	PACK 1 + 2
	PRIM 2 + 3
	ADR 2+3
	RA 1 + 2
	A/CALL OUT
	ANTI SKID
	RUD TRIM
	WING A.ICE
	MOST SPLRS
	REVERSERS
	HF 1 + 2
	N/W STRG
	AUTO BRK
	ALTN BRK
	MOST F.PUMPS
	GPS 2

AFTER LAND RECOVERY : LGCIU 1, SLATS CHANNEL 1, are recovered. SLATS SLOW is displayed on the STATUS. Remaining Fuel pump stops. ALL F.PUMPS is displayed in INOP SYS list.

Note : STATUS is simplified in ALL ENG FLAME OUT configuration, only the most important STATUS items are kept.

ENG ALL ENG FLAME OUT (CONT'D)

- If all engines are recovered :

When the emergency generator is automatically or manually coupled, and even if all engines are recovered, the DC and AC ESS buses are still supplied by EMER GEN. The ENG ALL ENG FLAME OUT procedure is no longer displayed but replaced on the ECAM by the following procedure and status :

FUEL FCMC 1 + 2 FAULT

Refer to the FCMC 1 + 2 FAULT procedure in the FCOM 3.02.28.

STATUS

MIN RAT SPEED 140 KT

APPR PROC

INOP SYS

FUEL AFT XFR

BSCU CH 1

L WSHLD HEAT

LGCIU 1

R FUEL PUMP 2

L WNDOW HEAT

- FOR SLATS EXTENSION :

– LAND RECOVERY ON

Selecting LAND RECOVERY ON for approach enables recovery of LGCIU1, BSCU1, SFCC1 and WHC1.

– GPWS FLAP MODE OFF

- FOR L/G GRVTY EXTN :

MAX SPEED 200 KT

– L/G GRVTY EXTN DOWN

- WHEN L/G DOWNLOCKED :

– L/G DOWN

INCREASE FUEL CONSUP

SLATS/FLAPS SLOW

Note : If only one engine is recovered, the ECAM displays additional procedures due to the fact that one engine remains inoperative.

ENG 1(2) CTL SYS FAULT

■ On ground :

- THR LEVER 1(2) IDLE
- ENG MASTER 1(2) OFF

■ In flight :

■ In case of VBV or VSV failures :

AVOID RAPID THR CHANGES

■ In case of a FMV failure :

ENG 1(2) AT IDLE

STATUS

■ In case of VBV or VSV failures :

AVOID RAPID THR CHANGES

■ In case of a FMV failure

ENG 1(2) AT IDLE

ENG 1(2) BLEED STATUS FAULT

Bleed valves, pack valves, wing and engine anti-ice valves, crossbleed valve position status is not received by the active FADEC channel.

HI IDLE

The FADEC increases minimum idle on the related engine, as if bleed and pack valves were open.

● BEFORE T.O :

- PACK 1+2 OFF
- WING ANTI ICE (if ENG ANTI ICE on) ON

BOTH PACKS AVAIL IN FLT (displayed on ground)

STATUS

BOTH PACKS AVAIL IN FLT (displayed on ground)

ENG (affected) HI IDLE

ENG 1(2) COOL VALVE FAULT

- If IDG valve failed closed (open) :

IDG VALVE CLOSED (OPEN)

- If core valve failed closed :

CORE VALVE CLOSED

ENG 1(2) FADEC SYS FAULT

This caution is triggered only on ground, if one NO DISPATCH failure affects one or both channels.

- THR LEVER 1(2) IDLE
- ENG MASTER 1(2) OFF

R

ENG 1(2) MINOR FAULT

Crew awareness.

ENG 1(2) FADEC OVHT or FAULT

**CONFIRM ENG STATUS
ON DISPLAYS**

Since engine indications are lost, other system pages such as HYD, ELEC AC or BLEED must be used to confirm engine status.

● IF ABN ENG OPERATION :

- THR LEVER (affected engine) IDLE
- ENG MASTER (affected engine) OFF

ENG 1(2) SHUT DOWN

Apply ENG SHUT DOWN procedure.

ENG THR LEVERS NOT SET

This caution is triggered when one thrust lever is set between CLB and FLEX MCT at takeoff and in case of disagree between the thrust levers position and the thrust mode selected by the FADECs.

■ Aircraft without derated takeoff option :

- If FLEX temp not set and thrust levers at FLX MCT:
 - THR LEVERS TO GA

■ Aircraft with derated takeoff option :

- If no FLX temp neither derate level set and thrust levers at FLX-MCT :
 - THR LEVERS IDLE
- If derate level set and thrust levers at TO GA :
 - THR LEVERS MCT/DRTO

ENG T.O THRUST DISAGREE

*The two FADECs select different thrust takeoff mode (FLEX, MAX) on the ground.
Crew awareness.*

ENG 1(2) FUEL FILTER CLOG

Crew awareness.

Maintenance action is due.

ENG 1(2) EIU FAULT

The data bus between EIU and FADEC fails. Therefore :

- Autothrust control is lost.
- Thrust reverser is lost on the affected engine.
- When idle is selected, only high ground idle is available on the affected engine.
- Bleed corrections on N1 limit are lost on the affected engine.
- Manual start is lost on the affected engine.
- Flex takeoff is lost.
- On ground, the affected engine's anti-ice fault light may be ON, if the affected engine does not run.
- On ground, when the crossbleed valve is open, the 2 packs may be controlled closed.

Note : If continuous ignition is selected, the engine anti-ice valves open, triggering the A.ICE ENG 1(2) VALVE OPEN cautions. Set ENG A.ICE to ON to suppress the cautions.

■ ON GROUND

T.O THR : TOGA ONLY

HI IDLE

The FADEC increases minimum idle on the related engine, as if the bleed and pack valves were opened.

● BEFORE T.O :

- PACK 1+2 OFF
- WING ANTI ICE (if ENG ANTI ICE on) ON

As the FADEC directly receives the ENG ANTI ICE pushbutton position, it assumes that wing anti-ice is selected ON, when engine anti-ice is selected ON.

Wing anti-ice must be selected ON, to have the selection in accordance with the FADEC Bleed status.

BOTH PACKS AVAIL IN FLT

STATUS

T.O THR : TOGA ONLY

ENG (affected) AUTOSTART ONLY

BOTH PACKS AVAIL IN FLT

ENG (affected) HI IDLE

CAT 2 ONLY

INOP SYS

PACK 1+2

A/THR

REV 1(2)

CAT 3

■ IN FLIGHT

- THR LEVER (affected engine) MAN ADJUST
- HI IDLE

STATUS

ENG (affected) AUTOSTART ONLY

ENG (affected) HI IDLE

CAT 2 ONLY

INOP SYS

A/THR

REV 1 (2)

CAT 3

ENG 1(2) CTL VALVE FAULT

HPTCC, LPTCC or nacelle cooling valve is failed open.

- **HPTCC VALVE OPEN**
- **LPTCC VALVE OPEN**
- **NAC COOL VALVE OPEN**

ENG 1(2) IGN A(B) FAULT

Crew awareness.

STATUS

| INOP SYS
| ENG 1 (2) IGN A
| (B)

ENG 1(2) IGN A+B FAULT

AVOID ADVERSE WEATHER

STATUS

AVOID ADVERSE WEATHER

| INOP SYS
| ENG 1 (2) IGN

ENG 1(2) N1/N2 OVERLIMIT

■ Maximum pointer indications :

N1 above 115.5 %

N2 above 113 %

- THR LEVER (affected engine) BELOW LIMIT
*Normal operation may be resumed to next landing.
Report in maintenance logbook.*

● If THR LEVER at idle for more than 3 seconds :

- ENG MASTER (affected engine) OFF
If conditions do not permit engine shut down land as soon as possible using the minimum thrust required to sustain safe flight.

ENG 1(2) SHUT DOWN

Apply after ENG SHUT DOWN procedure.

ENG 1(2) EGT OVERLIMIT

■ Maximum pointer indications :

EGT above 940°C or above 975°C at takeoff power.

- THR LEVER (affected engine) BELOW LIMIT
*Normal operation may be resumed to next landing.
Report in maintenance logbook.*

● If THR LEVER at idle for more than 5 seconds :

- ENG MASTER (affected engine) OFF
If conditions do not permit engine shut down land as soon as possible using the minimum thrust required to sustain safe flight.

ENG 1(2) SHUT DOWN

Apply after ENG SHUT DOWN procedure.

ENG 1(2) EGT EXCEEDED

DURING AIR START.

This is triggered when there was an EGT amber line exceedance during an air start of the previous flight.

Crew awareness.

ENG TYPE DISAGREE

Crew awareness.

The engine ratings seen by the FWC are not identical for both engines, or they are different from the rating memorized by the FWC.

ENG 1 (2) REV PRESSURIZED

Reverse thrust system is pressurized without reverse deployment order.

- If IDLE automatically selected by FADEC :

ENG (affected) AT IDLE

- THR LEVER (affected engine) IDLE

Select thrust lever at idle, even if idle is automatically selected by the FADEC.

ENG 1(2) REV INHIBITED

Reverse is inhibited by maintenance action.

Crew awareness.

STATUS

<u>INOP SYS</u>
REV 1 (2)

ENG 1(2) REV FAULT

A failure affects the reverser system.

Crew awareness.

STATUS

<u>INOP SYS</u>
REV 1 (2)

ENG 1(2) REV SET

Reverse thrust has been selected in flight.

- THR LEVER (affected engine) FWD THR

ENG 1(2) REV UNLOCKED

■ On ground :

- If IDLE not automatically selected by the FADEC :
 - THR LEVER (affected engine) IDLE
- IDLE automatically selected by the FADEC :
 - ENG (affected) AT IDLE
 - THR LEVER (affected engine) IDLE

Select thrust lever at idle, even if idle is automatically selected by the FADEC.

■ In flight :

MAX SPEED 300/.82

ENG (affected) AT IDLE

Displayed, only if the engine is automatically set at idle.

- THR LEVER (affected engine) IDLE
- Select thrust lever at idle, even if idle is automatically selected by the FADEC.*

● IF BUFFET :

- MAX SPEED 250/.70
- THR LEVER IDLE
- ENG MASTER (affected engine) OFF

ENG 1(2)

SHUT DOWN

Apply the ENG SHUT DOWN procedure.

- Note :
1. Lateral control (up to the equivalent of 1/2 stick) will be applied by the normal lateral law and thus spoilers will be extended and large aileron deflection will be used. However, adequate roll control remains.
 2. Do not follow beta and beta target.
- Apply full rudder and rudder trim towards the live engine.*

ENG 1(2) REV UNLOCKED (CONT'D)**STATUS**

MAX SPEED 300/.82

INOP SYS**● IF BUFFET :**

BLUE HYD

MAX SPEED 250/.70

(YELLOW HYD)

APPR PROC

PART SPLRS

- FOR LDG USE FLAP 3

REV 1(2)

● IF BUFFET :

CAT 3 DUAL

- GPWS FLAP MODE OFF

ENG 1 (2) BLEED

- FOR LDG USE FLAP 2

G ENG 1 (2) PUMP

- APPR SPD VLS + 15 Kts

B ENG 1 PUMP

- LDG DIST PROC APPLY

(Y ENG 2 PUMP)

Refer to the QRH Part 2, or to the FCOM 3.02.80.

GEN 1 (2)

- FUEL UNBALANCE MONITOR

ALTN BRK

ENG 1 (2) AT IDLE (if selected by FADEC)

(if ENG 1 shut dn)

SLATS SLOW (if ENG 1 shutdown)

PART GALLEY

FLAPS SLOW (if ENG 2 shutdown)

CAT 3 SINGLE ONLY

R

Note : The approach speed of VLS + 15 knots is recommended, both to increase lateral control and to maintain the approach angle-of-attack at a reasonable value. Note that a reduction in lift may result from this failure and, therefore, a higher angle-of-attack than normal may be advised at a given speed.

ENG 1(2) THR LEVER DISAGREE

LAND ASAP

Both thrust lever angle TLA sensors are not in agreement on one engine.

If the failure occurs during takeoff (with thrust lever in TOGA or FLX/MCT gate), FADEC maintains T.O., FLEX TO, DRT TO \triangleleft thrust until thrust reduction, after which the maximum available thrust is CLB. If the failure occurs while thrust lever is between idle and MCT, the FADEC selects the higher TLA limited at CLB in flight, or the FADEC selects idle thrust on the ground or in approach phase (at landing gear down).

■ On ground :

ENG (affected) AT IDLE (if TLA not at TO.GA or FLX/MCT)
FADEC automatically selects idle power.

■ In flight :

MAX AVAIL PWR : CLB (if TLA at or below MCT and L/G up)
ENG (affected) AT IDLE (if TLA not at TOGA/FLX/MCT and L/G DOWN)

At landing gear extension (or when $Mn < 0.40$ if the onside EIU is failed), the FADEC automatically selects idle thrust.

- A/THR (if on) KEEP ON
- A/THR (if not on) ON

With autothrust engaged, thrust is automatically managed between idle and the higher TLA position, as long as the landing gear is up.

STATUS

■ On ground :

ENG (affected) AT IDLE (if TLA not at TO.GA or FLX/MCT)

INOP SYS

ENG 1 (2) THR

■ In flight :

ENG (affected) AVAIL MAX PWR : CLB

● **WHEN L/G DOWN or**

● **WHEN MN < 0.40 :**

(Displayed if the onside EIU is failed)

ENG (affected) AT IDLE

APPR PROC

- FOR LDG USE FLAP 3

ENG 1(2) THR LEVER FAULT

LAND ASAP

No validated thrust lever angle for one engine thrust lever

■ On the ground :

ENG (affected) AT IDLE

FADEC selects idle power automatically.

If associated thrust reverser is already deployed, FADEC commands restow.

■ In flight :

If the selected thrust lever position at the time of fault detection is :

TOGA or FLEX : FADEC freezes takeoff or flex takeoff thrust until slat retraction. At slat retraction it will select CLB thrust.

Between IDLE and MCT : In manual thrust setting mode, engine rating increases and freezes at CLB thrust. At slats' or landing gear extension, FADEC selects idle power automatically.

It is possible to activate autothrust. If selected, autothrust mode will manage thrust between idle and CLB, as long as the landing gear is up and the slats are in.

● During takeoff or when slats and landing gear are retracted :

ENG (affected) HI PWR IN MAN THR

● If A/THR on :

– A/THR KEEP ON

● If A/THR not on

– A/THR ON

● BEFORE SLATS IN :

– A/THR ON

● If EIU not avail and FLX/MCT/TOGA selected :

ENG (affected) HI PWR ONLY

Engine thrust is frozen at takeoff power.

STATUS

APPR PROC

– FOR LDG USE FLAP 3

● WHEN L/G DOWN OR SLATS OUT :

● WHEN MN < 0.40 :

(Displayed if the onside EIU is failed)

ENG (affected) AT IDLE

INOP SYS

ENG 1 (2) THR

LVR

REV 1 (2)

ENG THRUST LOCKED

Thrust is frozen on one or more engines, after a failure or an involuntary autothrust disconnection. This caution is automatically repeated every 5 seconds, until the thrust levers are moved.

- THR LEVERS MOVE

ENG 1(2) OIL LO TEMP

The engine oil temperature is less than - 10°C.

- THR LEVER (affected engine) IDLE
- DELAY T.O. FOR WARM UP

ENG 1(2) OIL HI TEMP

The engine oil temperature is between 160°C and 175°C for longer than 15 minutes, or the oil temperature is above 175°C.

- THR LEVER (affected engine) IDLE
- ENG MASTER (affected engine) OFF

ENG 1(2)

SHUT DOWN

Apply the ENG SHUT DOWN procedure.

ENG 1(2) OIL LO PR

- THR LEVER (affected engine) IDLE

● **IF WARNING PERSISTS :**

- ENG MASTER (affected engine) OFF

ENG 1(2)

SHUT DOWN

Apply the ENG SHUT DOWN procedure

ENG 1(2) OIL FILTER CLOG

Crew awareness

INTENTIONALLY LEFT BLANK

ENG START FAULT

THR LEVERS NOT AT IDLE

- THR LEVERS IDLE

ENG 1(2) START VALVE FAULT

■ START VALVE STUCK CLOSED

The valve is mechanically stuck closed.

On ground, consider application of "START VALVE MANUAL OPERATION" procedure.

- MAN START (affected engine, if manual start performed) OFF
- ENG MASTER (affected engine) OFF

■ START VALVE NOT OPEN

WINDMILL START AVAIL (in flight only)

- X BLEED (if opposite engine is running or APU available when right side affected) OPEN
- APU BLEED (if APU available below FL 220 and opposite engine not running) ON

● IF UNSUCCESSFUL :

- MAN START (affected engine) OFF
- ENG MASTER (affected engine) OFF

■ START VALVE NOT CLOSED

Remove all bleed sources supplying the faulty starter valve.

- APU BLEED (only for left side) OFF
- X BLEED (if opposite engine is running or APU available from left side) CLOSE
- ENG BLEED (affected side) OFF

● On ground :

- MAN START (affected engine) OFF
- ENG MASTER (affected engine) OFF

Maintenance action is due.

● In flight :

- WING ANTI ICE OFF

AIR

ABNORM BLEED CONFIG

Refer to chapter 3.02.36 for the associated procedure.

ENG 1(2) START FAULT

■ LOW N1 (on the ground)

No N1 rotation during start.

- THR LEVER (affected engine) IDLE
- ENG MASTER (affected engine) OFF

■ ENG STALL or EGT OVERLIMIT or NO LIGHT UP

● In flight :

- ENG MASTER (affected engine) OFF
- Wait 30 seconds before a new start attempt (to drain the engine).*

● On ground (auto start) :

In case of hot start, start stall, or overtemperature, the FADEC reduces the start fuel schedule in steps of 7 %, down to 14 %, until the start is successful.

The following message is displayed on the ECAM.

NEW START IN PROGRESS

If the start is unsuccessful, the fuel valve closes.

● If the start is still unsuccessful :

- ENG MASTER (affected engine) OFF
- The fuel metering valve, and the starter air valve close automatically. Both igniters are turned off.*

In case of stall, consider X BLEED start if pressure is low.

● On ground (manual start) :

- ENG MASTER (affected engine) OFF
- MAN START (affected engine) OFF
- ENG START SEL CRANK
- MAN START ON

Dry crank the engine for 30 seconds. The start valve automatically reopens, when N2 below is 15 %.

Note : These last two lines are not displayed on the ECAM. The pilot must decide whether to attempt a new start, or to report the no start condition for appropriate maintenance condition.

■ STARTER FAULT or STARTER TIME EXCEEDED

- ENG MASTER (affected engine) OFF
- MAN START (affected engine) OFF

R
R

ENG 1(2) HP FUEL VALVE

■ Associated engine below idle

HP FUEL VALVE NOT OPEN

Failure of high pressure fuel valve.

- MAN START (affected engine) OFF
- ENG MASTER (affected engine) OFF

■ Associated engine at or above idle

HP FUEL VALVE NOT CLSD

Failure of high pressure fuel valve.

Engine will shut down by closure of the fuel low pressure valve.

- MAN START (affected engine) OFF
- ENG MASTER (affected engine) OFF

Note : In case there is no fuel in the engine fuel system, the high pressure fuel valve may be unduly detected open while being closed.

ENG THRUST LOSS

Actual bleed configuration, as seen by the FADEC, is not in accordance with the bleed configuration requested by the crew.

● if abnormal engine anti ice :

ABNORMAL ENG A. ICE

- THR LEVERS IDLE

● if abnormal wing anti ice :

ABNORMAL WING A. ICE

- THR LEVERS IDLE

● if abnormal bleed or pack :

ABNORMAL BLEED OR PACK

- THR LEVERS IDLE

R

R

ENG 1 (2) STALL

A stall may be indicated by varying degrees of abnormal engine noises, accompanied by flame from the engine exhaust (and possibly from engine inlet in severe cases), fluctuating performance parameters, sluggish or no thrust lever response, high EGT and/or a rapid EGT rise when thrust lever is advanced. Engine stalls must be reported for maintenance action.

- THR LEVER (affected engine) IDLE
- ENG PARAMETERS (affected engine) CHECK
- If abnormal parameters :
 - ENG MASTER (affected engine) OFF

ENG 1(2) SHUT DOWN

Apply ENG SHUT DOWN procedure.

Engine restart at crew discretion.

- If normal parameters :
 - ENG A ICE (affected engine) ON
 - WING A ICE ON

Operation of the engine and wing anti ice will increase the stall margin but EGT will increase accordingly.
 - THR LEVER SLOWLY ADVANCE
- If stall does not reoccur :
 - Continue engine operation

AIRBUS TRAINING

A330

SIMULATOR

FLIGHT CREW OPERATING MANUAL

**ABNORMAL AND EMERGENCY
POWER PLANT**

3.02.70 P 24

SEQ 001

REV 12

INTENTIONALLY LEFT BLANK

ENG TAILPIPE FIRE

Internal engine fire may be encountered during engine start or engine shutdown.

It may be seen by the ground crew, or the EGT may fail to decrease after the MASTER switch is turned off.

CAUTION

External fire agents can cause severe corrosive damage and should, therefore, only be considered after having applied the following procedure :

- ENG MASTER (affected) OFF

Note : Do not press the engine fire pushbutton, since this would cut off the FADEC power supply, which would prevent motoring sequence.

- AIR BLEED PRESS ESTABLISH

- Select the APU, or opposite ENG BLEED, to motor the engine.
- If APU BLEED is not available, and the other engine is shut down, connect external pneumatic power (if readily available).

- R – BEACON ON

● When N2 < 30 % :

- ENG START SEL CRANK
- MAN START ON

The start valve automatically reopens, when N2 is below 15 %.

● When burning has stopped :

- MAN START OFF
- ENG START SEL NORM

Maintenance action is due.

HIGH ENGINE VIBRATION

The ECAM's vibration advisory (N1 greater than 5.7 units, N2 greater than 5.6 units) is mainly a guideline to induce the crew to monitor engine parameters more closely.

Vibration detection alone does not require engine shutdown.

- Note :
1. High engine vibrations may be accompanied by cockpit and cabin smoke and/or the smell of burning. This may only be due to compressor blade tip contact with associated abradable seals.
 2. High N1 vibrations are generally accompanied by perceivable airframe vibrations. High N2 vibrations can occur without perceivable airframe vibrations.

■ IF NO ICING CONDITIONS EXIST :

- ENG PARAMETERS CHECK

*Check engine parameters and especially EGT, crosscheck with other engine.
Report in maintenance logbook.*

● If rapid increase above the advisory :

- THRUST LEVER (affected engine) RETARD

Flight conditions permitting, reduce N1 to maintain the vibration level below the advisory threshold.

Note : If the VIB indication does not decrease following thrust reduction, this may indicate other problems on the engine. Apply adequate procedure.

■ IF ICING CONDITIONS EXIST :

An increase of N1 vibration in icing conditions, with or without engine anti-ice, may be due to fan blades and/or spinner icing.

- A/THR OFF

- ENG ANTI ICE CHECK

If ENG ANTI ICE is off, switch it ON at idle fan speed, one engine after the other with approximately 30 seconds interval.

- THRUST LEVER (one engine at a time) . INCREASE THRUST

*Increase thrust with power setting compatible with the flight phase. Vibration level will return to normal after ice shedding, despite a light increase during acceleration.
Resume normal operation.*

Note : If possible, shut down the engine after landing for taxiing, when vibrations above the advisory level have been experienced during the flight.

ENG RELIGHT (in flight)

MAX GUARANTEED ALTITUDE 30 000 FT

- ENG MASTER (affected engine) OFF

- THR LEVER (affected engine) check IDLE

- MAN START pb (affected engine) OFF

Note : Auto start is recommended in flight.

Be aware that, contrary to auto start on ground, the crew must take appropriate action in case of abnormal start.

- ENG START SEL IGN

- X BLEED OPEN

If outside windmilling start envelope, FADEC opens starter valve.

- WING ANTI ICE (for starter assisted start) OFF

- ENG MASTER ON

Note : Engine light up must be achieved within 30 seconds after fuel flow increases.

- Monitor N2

- If uncertain about successful relight, move the thrust lever forward and check engine response.

■ When idle reached (AVAIL indication pulses in green) :

- ENG START SEL NORM

- TCAS MODE SEL ◁ check TA/RA

Check that the selector is at TA/RA since if the ENG SHUT DOWN procedure has been applied, the TCAS mode selector may have been set at TA position.

- Affected SYS RESTORE

Restore affected systems and set XBLEED selector at AUTO.

R
R
R

ENG RELIGHT (in flight) (CONT'D)

■ if no relight :

- ENG MASTER (affected engine) OFF
Wait 30 seconds before new start attempt (to drain the engine)

GFC5-03-0270-028-A001A4

- (1) A windmilling relight can be attempted in this zone while N2 is decreasing provided N2 has not dropped below 15%.

R

EMERGENCY EVACUATION

R Apply this procedure when considering an emergency evacuation. Carefully analyze the situation before deciding to evacuate passengers. However do not waste valuable time.

- R – AIRCRAFT/PARKING BRK STOP/ON
- R – ATC (VHF 1) NOTIFY
Notify ATC of the nature of the emergency, and state intentions.
Only VHF 1 is available on batteries.
- R – CABIN CREW (PA) ALERT
Make a short and precise announcement to warn the cabin crew that an emergency evacuation may be required.
- R – ΔP (only if MAN CAB PR has been used) CHECK ZERO
If ΔP is not at zero, MODE SEL on MAN and V/S CTL FULL UP, to fully open the outflow valve.
- R – ENG MASTER (ALL) OFF
Associated LP and HP valves close.
- R – FIRE Pushbuttons (ALL : ENG and APU) PUSH
- R – AGENTS (ENG and APU) AS RQRD
The use of agents is required if the ENG FIRE or APU FIRE is displayed.
- R ■ **If Evacuation required :**
 - R – EVACUATION INITIATE
Announce an appropriate command such us "PASSENGER EVACUATION – EVACUATE THROUGH LH or RH DOORS" using the Passenger Address (PA) system, and press the EVAC COMMAND pushbutton, if installed.
- R ■ **If Evacuation not required :**
 - R – CABIN CREW and PASSENGERS (PA) NOTIFY

DITCHING

This procedure applies when engines are running. If engines are not running, refer to the QRH "ALL ENG FLAME OUT" (with or without fuel remaining) procedure, which has been amended to include the ditching procedure in case engines are not running.

PREPARATION

- ATC/TRANSPOUNDER (if available) NOTIFY/AS RQRD
*Notify ATC of the nature of emergency encountered and state intentions.
 If not in contact with ATC, select transponder code A7700 or transmit the distress message on : (VHF) 121.5 MHZ or (HF) 2182 KHZ or 8364 KHZ.*
- CABIN and COCKPIT PREPARE
*Notify the cabin crew of the nature of the emergency and state intentions.
 Specify the available time.*
 - Loose equipment secured
 - Survival equipment prepared
 - Belts and shoulder harnesses locked
- JETTISON ON
- GPWS SYS OFF
- GPWS TERR OFF
Pressing the SYS and TERR pushbuttons OFF avoids nuisance warnings.
- SIGNS ON
- EMER EXIT LT ON
- COMMERCIAL OFF
- LDG ELEV SELECT 00
- BARO SET
Omit normal approach and landing check list.
- CREW MASKS/OXY SUPPLY (below FL 100) OFF

R

DITCHING (CONT'D)

R APPROACH

- R - L/G lever UP
- R - SLATS and FLAPS MAX AVAIL
- R - JETTISON OFF

R AT 2000 FEET AGL

- R - CAB PRESS MODE SEL CHECK AUTO
- R - BLEED (ENGs and APU) OFF
- R - CABIN NOTIFY FOR DITCHING
- R - DITCHING pushbutton ON

DITCHING (CONT'D)

The ditching direction mainly depends on wind direction and the state of the sea. These factors may be considered as follows:

1. Wind direction : May be determined by observing the waves, which move and break downwind. Spray from the wave tops is also a reliable indicator.
2. Wind speed : The following guidelines can be used to evaluate wind speed :

A few white crests	8-17 knots
Many white crests	17-26 knots
Streaks of foam along the water	23-35 knots
Spray from the waves	35-43 knots

3. State of the sea :

This is best determined from a height of 500 to 1000 feet. At a lower height, the direction of the swell may be less obvious than the direction of the waves, even though the waves are much smaller. When there is no swell, align into the wind. In the presence of swell, and provided that drift does not exceed 10 degrees, ditch parallel to the swell and as closely into the wind as possible. If drift exceeds 10 degrees, ditch into wind. The presence of drift on touchdown is not dangerous, but every effort should be made to minimize roll.

Touchdown with approximately 11 degrees of pitch, and minimum aircraft vertical speed.

AT 500 FEET AGL

- BRACE FOR IMPACT ORDER

AT TOUCHDOWN

- ENG MASTERS OFF
- APU MASTER SW OFF

AFTER DITCHING

- ATC (VHF 1) NOTIFY
With engines and APU shutdown, only VHF 1 is supplied.
- FIRE pushbutton (ENG and APU) PUSH
- AGENTS (ENG and APU) DISCH
- EVACUATION INITIATE
- ELT CHECK EMITTING
If not, switch on the transmitter.

FORCED LANDING

This procedure applies when engines are running. If engines are not running, refer to the QRH "ALL ENG FLAME OUT" (with or without fuel remaining) procedure, which has been amended to include the forced landing procedure when the engines are not running.

PREPARATION

- ATC/TRANSPONDER (if available) NOTIFY/AS RQRD
*Notify ATC of the nature of emergency encountered and state intentions.
 If not in contact with ATC, select transponder code A7700 or transmit the distress message on : (VHF) 121.5 MHZ or (HF) 2182 KHZ or 8364 KHZ.*
- CABIN and COCKPIT PREPARE
*Notify the cabin crew of the nature of the emergency and state intentions.
 Specify the available time.*
 - Loose equipment secured
 - Survival equipment prepared
 - Belts and shoulder harnesses locked
- JETTISON ON
- GPWS SYS OFF
- GPWS TERR OFF
Switching SYS and TERR pushbuttons OFF avoids nuisance warnings.
- SIGNS ON
- EMER EXIT LT ON
- COMMERCIAL OFF
- LDG ELEV SET
If not known, select an approximate value.
- BARO SET
Omit normal approach and landing check list.
- CREW MASKS/OXY SUPPLY (below FL 100) OFF

R

APPROACH

- RAM AIR ON
Switch ON the RAM AIR to ensure complete depressurization on the ground.
- L/G lever DOWN
- SLATS and FLAPS MAX AVAIL

FORCED LANDING (CONT'D)

- GND SPLR ARM
- JETTISON OFF
- MAX BRK PR 1000 PSI

AT 2000 FEET AGL

- CABIN NOTIFY FOR LANDING

AT 500 FEET AGL

- BRACE FOR IMPACT ORDER

AT TOUCHDOWN

- ENG MASTERS OFF
- APU MASTER SW OFF
- BRAKES ON ACCU ONLY

AFTER LANDING

● When aircraft has stopped :

- PARKING BRK ON
- ATC (VHF 1) NOTIFY
With engines and APU shutdown, only VHF 1 is supplied.
- FIRE pushbutton (ENG and APU) PUSH
- AGENTS (ENG and APU) DISCH
- EVACUATION INITIATE
- ELT CHECK EMITTING
If not, switch on the transmitter.

R

EMER DESCENT

R

IMMEDIATE ACTIONS

- CREW OXY MASKS ON
The recommendation is to descend with the autopilot engaged :
 - Turn the ALT selector knob and pull.
 - Turn the HDG selector knob and pull.
 - Adjust the target SPD/MACH.
- THR LEVER (if A/THR not engaged) IDLE
 - If autothrust is engaged, check IDLE on the UPPER ECAM.
 - If not engaged, retard the thrust levers.
- SPD BRK FULL

R

WHEN DESCENT ESTABLISHED

EMER DESCENT FL 100 or minimum allowable altitude.

- SPEED MAX/APPROPRIATE

CAUTION

Descend at the maximum appropriate speed. If structural damage is suspected, use the flight controls with care and reduce speed as appropriate.

Landing gear may be extended below 21000 feet. Speed must be reduced to 250 knots.

- SIGNS ON
- ENG START SEL IGN
- ATC NOTIFY

Notify ATC of the nature of the emergency, and state intentions. If not in contact with ATC, select transponder code A 7700, or transmit a distress message on one of the following frequencies : (VHF) 121.5 MHZ, or (HF) 2182 KHZ, or 8364 KHZ.

To save oxygen, set the oxygen diluter selector to the N position.

With the oxygen diluter selector left at 100 %, oxygen quantity may be insufficient to cover the entire emergency descent profile.

- Ensure crew communication is established with oxygen masks. Avoid continuous use of the interphone to minimize interference from the oxygen mask breathing noise.

● IF CAB ALT > 14000 feet :

- PAX OXY MASKS MAN ON

Confirm passenger oxygen masks released.

Note : Notify the cabin crew, when a safe flight level has been reached and oxygen mask use can be terminated.

OVERWEIGHT LANDING

R R Automatic landing is certified up to MLW, but flight tests have been performed successfully up to 229 tons. In case of emergency, and under crew responsibility, an automatic landing may be performed up to 229 tons provided that the runway is approved for automatic landing.

- JETTISON ◀ CONSIDER
- LDG CONF AS REQUIRED

Use the ECAM flap setting, if required for abnormal operations. In all other cases :

- FULL is preferred for optimized landing performance.
- If the aircraft weight is above the maximum weight for go-around (given in the table below), use FLAP 3 for landing.

In all cases, if landing configuration is different from FLAP FULL, use 1 + F for go-around.

- LDG DIST CHECK
- PACK 1 and 2 OFF or supplied by APU

Selecting packs OFF (or supplied from APU) will increase the maximum thrust available from the engines, in the event of a go-around.

● In the final stages of approach

- TARGET SPEED VLS

Reduce speed to reach VLS at runway threshold.

For automatic landing, maintain VLS + 5.

Touch down as smoothly as possible (Maximum V/S at touchdown 360 ft/min).

● At main landing gear touchdown

- REVERSE THRUST USE MAX AVAILABLE

● After nosewheel touchdown

- BRAKES APPLY AS NECESSARY

Max braking may be used after nosewheel touchdown. But, if landing distance permits, delay or reduce braking to take full benefit of the available runway length.

● Landing complete

- BRAKE FANS ON if available

Be prepared for tire deflation, if temperatures exceed 800° C.

MAXIMUM WEIGHT FOR GO AROUND IN CONF 3 (1000 kg)

OAT °C	AIRPORT ELEVATION (FT)							
	0	2000	4000	6000	8000	10000	12000	14000
10	238	227	214	200	187	173	159	145
15	238	226	214	200	185	169	154	140
20	237	226	213	197	180	164	148	135
25	237	226	209	191	174	157	143	131
30	235	218	202	184	167	151	138	
35	227	210	194	177	160			
40	218	202	187	170				
45	209	193	179					
50	198	182						
55								

AIRBUS TRAINING
A330
SIMULATOR
FLIGHT CREW OPERATING MANUAL

ABNORMAL AND EMERGENCY

MISCELLANEOUS

3.02.80 P 9

SEQ 001

REV 06

CREW INCAPACITATION

The remaining crew member must call a cabin attendant as soon as practicable.

The best way to request assistance from the cabin crew, is by passenger address system :

"ATTENTION", "PURSER TO COCKPIT PLEASE". The Purser or any other cabin attendant must proceed to the cockpit immediately.

The cabin attendant must then :

- tighten and manually lock the shoulder harness of the incapacitated crew member ;
- push the seat completely aft ;
- recline the seat back.

It takes 2 people to remove the dead weight of an unconscious body from a seat without endangering any controls and switches.

If it is not possible to remove the body, one cabin attendant must stay in the cockpit to take care of and observe the incapacitated crew member.

In coordination with the purser :

- request assistance from any medically qualified passenger ;
- check if a type qualified company pilot is on board to replace the incapacitated crew member.

BOMB ON BOARD

R IF POSSIBLE, LAND AND EVACUATE THE AIRCRAFT IMMEDIATELY.
If it is not possible to land and evacuate the aircraft within 30 minutes, apply the following procedures :

COCKPIT PROCEDURES

Background

To avoid the activation of an altitude-sensitive bomb, the cabin altitude should not exceed the value at which the bomb has been discovered.

To reduce the effects of the explosion, the aircraft should fly as long as possible with approximately 1 PSI differential pressure, to help the blast go outwards. 1 PSI differential pressure corresponds to a 2500 feet difference between the aircraft and the cabin altitude.

These conditions are achieved by using the manual pressure control.

Procedure

The following procedure assumes that it is initiated during climb or cruise :

- First, maintain the cabin altitude.
- While maintaining the cabin altitude, descend the aircraft to the cabin altitude + 2500 feet and maintain delta P at 1 PSI.
- During further steps of descent, maintain delta P at 1 PSI.
- For landing, reduce the differential pressure to zero, until the final approach.

If flight conditions are different, the crew should adapt the procedure, bearing in mind the above-mentioned principles (background paragraph).

BOMB ON BOARD (CONT'D)

- R - AIRCRAFT (if climbing) LEVEL OFF
- R - CABIN PRESS MODE SEL MAN

The purpose is to immediately prevent the cabin altitude from increasing, in order to avoid the activation of an altitude-sensitive bomb.
- R - CAB ALT MAINTAIN

Use MAN V/S CTL to maintain the cabin altitude at the value it had when the bomb was discovered.
- R - CABIN CREW NOTIFY
- R - ATC/COMPANY OPERATIONS NOTIFY

To obtain expert advice from explosive specialists.
- R - FUEL RESERVES DETERMINE

Keep in mind that when flying at cabin altitude + 2500ft, the fuel consumption in CONF1, with landing gear down, will be about 2.1 times that consumed in clean configuration.
- R - NEXT SUITABLE AIRPORT DETERMINE
- R - FCU SPEED SELECTION KNOB PULL AND TURN

Select the most appropriate speed, taking into account the time to destination, the fuel consumption and the fact that low speed could reduce the consequences of possible structural damage, if the bomb explodes.
- R - DESCENT TO CAB ALT + 2500 FT or MEA or minimum obstacle clearance altitude INITIATE

Descending to 2500ft above the cabin altitude gives a cabin differential pressure of approximately 1 PSI, which helps to ensure that the blast goes outwards, if the bomb explodes.
- R - AVOID SHARP MANEUVERS

which might result in the bomb moving.
- R - CAB ALT MAINTAIN

Use MAN V/S CTL to maintain the cabin altitude. Initially brief UP input should be required; but, be careful not to increase the cabin altitude.
- When at CAB ALT + 2500 FT :
 - 1 PSI DELTA P MAINTAIN

Use MAN V/S CTL to adjust delta P to 1 PSI. Brief DN input should be initially required to set 0 ft/min cabin vertical speed.
 - GALLEY/COMMERCIAL OFF
 - FLAPS (fuel permitting) AT LEAST CONF 1

For landing, use normal configuration.

BOMB ON BOARD (CONT'D)

- LANDING GEAR (fuel permitting, except for flight over water) DOWN

The detonation could damage the landing systems. Therefore, if fuel permits, configure the aircraft for landing as soon as possible. Reducing the speed will minimize stress on the aircraft structure.

- For any other steps of descent :

- 1 PSI DELTA P MAINTAIN
Use MAN V/S CTL to DN to adjust delta P to 1 PSI.

- During approach :

- CABIN PRESS MODE SEL AUTO
The purpose is to allow the CPC to automatically control the cabin altitude to 0 during final approach.

- When the aircraft is on ground and stopped in a remote area (if possible) :

- EVACUATION INITIATE
Avoid exits and exiting on the same side as the bomb and near the bomb.

CABIN PROCEDURES

- R If a suspect device is found in the cabin :

WARNING

- R R R Do not cut or disconnect any wires and do not open or attempt to gain entry to internal components of a closed or concealed suspect device. Any attempt may result in an explosion. Booby-trapped closed devices have been used on aircraft in the past.

WARNING

- R R Alternate locations must not be used without consulting with an aviation explosives security specialist. Never take a suspect device to the flight deck.

CAUTION

- R R The least risk bomb location for the aircraft structure and systems is center of the RH aft cabin door.

- R – EOD PERSONNEL ON BOARD CHECK
R Announce "Is there any EOD personnel on board ?". By using the initials, only persons familiar with EOD (Explosive Ordnance Disposal) will be made aware of the problem.

BOMB ON BOARD (CONT'D)

- BOMB DO NOT OPEN, DO NOT CUT WIRES, SECURE AGAINST SLIPPING, AVOID SHOCKS

Secure in the attitude found and do not lift before having checked for an anti-lift ignition device.

- PASSENGERS LEAD AWAY FROM BOMB

Move passengers at least 4 seat rows away from the bomb location. On full flights, it may be necessary to double up passengers to achieve standoff from the suspect device.

Passengers near the bomb should protect their heads with pillows, blankets.

All passengers must remain seated with seatbelts on and, if possible, head below the top of the head rest. Seat backs and tray tables should be in their full upright position.

Service items may need to be collected in order to secure tray tables.

- CREW REST AREAS EVACUATE

For aircraft equipped with crew rest areas (FCRC, LDMCR, BCRC).

- PORTABLE ELECTRONIC DEVICES SWITCH OFF

The cabin crews must command passengers to switch off all portable electronic devices.

- BOMB CHECK NO ANTI-LIFT DEVICE

To check for an anti-lift switch or lever, slide a string or stiff card, (such as the emergency information card) under the bomb, without disturbing the bomb.

If the string or card cannot be slipped under the bomb, it may indicate that an anti-lift switch or lever is present and that the bomb cannot be moved.

If a card is used and can be slid under the bomb, leave it under the bomb and move together with the bomb.

If it is not possible to move the bomb, then it should be surrounded with a single thin sheet of plastic (e. g. trash bag), then with wetted materials, and other blast attenuation materials such as seat cushions and soft carry-on baggage. Move personnel as far away from the bomb location as possible.

- EMERGENCY EQUIPMENTS REMOVE AND STOW

Emergency equipments (PBE, fire extinguisher, ...) located close to the LRBL must be removed and stowed in alternate location.

- GALLEY/IFE POWER OFF

All galley and IFE equipments located close to the LRBL must be switched off.

- If the bomb can be moved :

- RH AFT CABIN DOOR SLIDE DISARM

BOMB ON BOARD (CONT'D)

- LEAST RISK BOMB LOCATION (LRBL) PREPARE
Build up a platform of solid baggage against the door up to about 25 cm (10 in) below the middle of the door.

On top of this, build up at least 25 cm (10 in) of wetted material such as blankets and pillows.

Place a single thin sheet of plastic (e. g. trash bag) on top of the wetted materials. This prevents any possible short circuit.

CAUTION

DO NOT OMIT THE PLASTIC SHEETS, AS THE SUSPECT DEVICE COULD GET WET AND POSSIBLY SHORT CIRCUIT ELECTRONIC COMPONENTS CAUSING INADVERTENT DEVICE ACTIVATION.

- BOMB INDICATION LINE POSITION

Note : A bomb location indicator line is a 6 to 8 foot (1.8 to 2.4 m) line (e.g. neckties, headset cord, or belts connected together) preferably of contrasting color, that helps the responding bomb squad find the precise location of the suspect device within the LRBL stack once constructed.

Position the bomb indication line from the location on the platform where you will place the suspect device, EXTENDING outward into the aisle.

- BOMB MOVE TO LRBL

Carefully carry in the attitude found and place on top of the wetted materials in the same attitude and as close to the door structure as possible.

CAUTION

Ensure that the suspect device, when placed on the stack against the door, is above the slide pack but not against the door handle, and if possible, avoid placement in the view port.

- LEAST RISK BOMB LOCATION (LRBL) COMPLETE

Place an additional single thin sheet of plastic over the bomb.

CAUTION

DO NOT OMIT THE PLASTIC SHEETS, AS THE SUSPECT DEVICE COULD GET WET AND POSSIBLY SHORT CIRCUIT ELECTRONIC COMPONENTS CAUSING INADVERTENT DEVICE ACTIVATION.

BOMB ON BOARD (CONT'D)

Build up at 25 cm (10 in) of wetted material around the sides and on top of the bomb.

DO NOT PLACE ANYTHING BETWEEN THE BOMB AND THE DOOR, AND MINIMIZE AIRSPACE AROUND THE BOMB.

The idea is to build up a protective surrounding of the bomb so that the explosive force is directed in the only unprotected area into the door structure.

Fill the area around the bomb with seat cushions and other soft materials such as hand luggage (saturated with water or any other nonflammable liquid) up to the cabin ceiling, compressing as much as possible. Secure the LRBL stack in place using belt, ties or other appropriate materials. The more material stacked around the bomb, the less the damage will be.

USE ONLY SOFT MATERIAL. AVOID USING MATERIALS CONTAINING ANY INFLAMMABLE LIQUID AND ANY METAL OBJECTS WHICH COULD BECOME DANGEROUS PROJECTILES.

LRBL STACK

GFC5-03-0280-012BA001AA

BOMB ON BOARD (CONT'D)

- PASSENGERS MOVE/ADVISE
Move passengers at least 4 seat rows away from the least risk bomb location (RH aft cabin door). On full flights, it may be necessary to double up passengers to achieve standoff from the suspect device.
Passengers near the bomb should protect their heads with pillows, blankets. All passengers must remain seated with seatbelts on and, if possible, head below the top of the head rest. Seat backs and tray tables must be in their full upright position.
- CABIN CREW NOTIFY COCKPIT CREW
Cabin crew notify the flight crew that the bomb is secured at the LRBL.
- EVACUATION/DISEMBARKATION EXECUTE
Evacuate through normal and emergency exits on the opposite side of the "bomb" location. Do not use the door just opposite the "bomb".
Use all available airport facilities to disembark without delay.

COCKPIT WINDSHIELD/WINDOW CRACKED

In case of a one-ply failure, whichever the one may be, the windshield is still able to sustain the maximum differential pressure. Nevertheless, because the pilot is unable to accurately determine how many plies have failed, differential pressure must be reduced to 5 PSI by applying the following procedure :

MAX FL 230

The maximum flight level is restricted to FL230 to obtain ΔP 5 PSI, without resulting in an excessive cabin altitude and corresponding EXCESS CAB ALT warning. The following procedure allows maintaining ΔP 5 PSI in manual cabin pressure mode.

- CAB PRESS MODE SEL MAN
- MAN V/S CTL AS RQRD

Set the cabin altitude, according to the table below :

ΔP	FL	100	150	200	230
= 5 PSI	CABIN ALTITUDE	0	3000	6000	8000

- When starting the final descent :

- CAB PRESS MODE SEL AUTO

COCKPIT WINDSHIELD/WINDOW ARCING

- R - Affected WINDSHIELD/WINDOW WHC reset button PULL

In case of electrical arcing, pull the Window Heat Computer reset button that is located on the affected side.

. WINDSHIELD/WINDOW LEFT SIDE - WHC 1 (261 VU)

. WINDSHIELD/WINDOW RIGHT SIDE - WHC 2 (262 VU).

R ECAM ADVISORY CONDITIONS

SYST	CONDITIONS	RECOMMENDED ACTION
CAB PRESS	CAB VERT SPD V/S > 1800 ft/mn or V/S < -1800 ft/mn	CPC changeover is recommended : MODE SEL MAN • AFTER 3 SEC MODE SEL AUTO
	CAB ALT alt ≥ 8800 ft	MODE SEL MAN Manual press control
	CAB DIFF PRESS ΔP ≥ 1.5 PSI in phase 7	LDG ELEV MAN ADJUST • If unsuccessful : MODE SEL MAN Manual press control
COND	PACK LO FLOW Pack flow not sufficient to satisfy temperature demand	PACK FLOW INCREASE
ELEC	IDG OIL TEMP T > 142°C	Reduce IDG load, if possible (GALLEY or COMMERCIAL or GEN OFF). If required, restore when the temperature has dropped. Restrict use of the generator to a short time, if temperature rises again excessively.
FUEL	The difference between L and R inner tank fuel quantities is greater than 3000 kg	FUEL MANAGEMENT CHECK If a fuel leak is suspected, refer to the FUEL LEAK procedure.
APU	LOW OIL LEVEL	The APU may be started and operated for 15 hours, if there is no oil leak.
	EGT high (inhibited during APU start)	
OXY/ DOOR	CKPT OXY Pulsing Green : When pressure is < 600 PSI Amber : When pressure is < 300 PSI	If mask is not being used, check if it is correctly stowed, as per FCOM 1.35.20.
	PAX OXY ◄ 200 < pressure < 1200 PSI	

R

SYST	CONDITIONS	RECOMMENDED ACTION
ENG	OIL TEMP 160°C < T < 175° C for 15 min	An increase in oil temperature, during normal steady-state operation, indicates a system malfunction and should be closely-monitored for other engine malfunction symptoms. An increase in oil temperature could be related to the IDG oil cooling system. To reduce the increase in oil temperature before limits are reached, the following are recommended : Reduce GEN load, or turn off GEN. If the oil temperature continues to rise, mechanically disconnect the IDG.
	OIL QTY < 2 Qts	If the oil quantity is low, at high power setting, expect level increase after power reduction.
	NAC TEMP > 260° C	Monitor engine parameters and crosscheck with other engine.
	VIBRATION N1 ≥ 5.7 units N2 ≥ 5.6 units	(Refer to 3.02.70)

R LDG CONF/APPR SPD/LDG DIST FOLLOWING FAILURES

A330	FAILURE	FLAPS LEVER POSITION FOR LDG	Δ VREF APPR SPD INCREMENT	MULTIPLY LDG DIST (CONF FULL) BY		
				DRY	WET (b)	CONTA (b)
ELEC	EMER CONFIG	3	5	1.25	1.40	1.50
	DC BUS 1+2 FAULT	NORM (a)	—	1.20	1.30	1.35
	DC BUS 2 FAULT	NORM (a)	—	1.20	1.30	1.35
	· If ice accretion : DC ESS BUS FAULT/ DC ESS SHED	NORM (a)	10	1.25	1.25	1.20
S/F	FLAPS FAULT	0 ≤ FLAPS < 1 + F	2	30	1.60*	1.65*
		1 + F ≤ FLAPS < 2	2	15	1.40*	1.40*
		2 ≤ FLAPS < 3	2	10	1.30*	1.30*
		FLAPS = 3	3	5	1.20*	1.20*
		FLAPS > 3	FULL	5	1.20*	1.20*
	SLATS FAULT	0 ≤ SLATS < 1	2	30	1.55*	1.60*
		1 ≤ SLATS < 2	2	15	1.35*	1.35*
		SLATS ≥ 2	3	5	1.20*	1.20*
	NO FLAPS NO SLATS If slats and flaps failure, refer to the table in QRH 2.43.		1	50	1.90*	2.00*
						2.05*
F/CTL	STAB CTL FAULT (MAN TRIM NOT AVAIL)	2	20	1.45*	1.45*	1.40*
	STAB CTL FAULT (MAN TRIM AVAIL)	3	5	1.20*	1.20*	1.20*
	L/R/L + R ELEV FAULT	2	20	1.45*	1.45*	1.40*
	RUDDER JAM/ RUDDER FAULT	2	10	1.75*	1.60*	1.65*
	RUDDER JAM (engine out)	2	APPR SPD : 170 KT	2.55*	2.95*	2.80*
	ALTN/DIRECT LAW	3		1.20*	1.20*	1.20*
	PRIM 1+3, 2+3, FAULT	NORM (a)		1.20	1.30	1.40
SPLR	PRIM 1+2+3 FAULT	3		1.25	1.40	1.50
	ONE/TWO SPLRS per wing	NORM (a)	—	1.20	1.15	1.15
	THREE/FOUR SPLRS per wing	NORM (a)	—	1.25	1.25	1.20
	FIVE/ALL SPLRS per wing	NORM (a)	—	1.30	1.35	1.30

- (a) If CONF 3 is used when "NORM" is indicated in the table, add 5 knots to the VREF and multiply the resulting landing distance by an additional factor of 1.2.
- (b) The landing distance coefficients for wet or contaminated runways assume the use of maximum reverse thrust on all of the operative reversers. Apply these coefficients to the actual landing distance with reversers.

R

A330	FAILURE	FLAPS LEVER POSITION FOR LDG	Δ VREF APPR SPD INCREMENT	MULTIPLY LDG DIST (CONF FULL) BY		
				DRY	WET (b)	CONTA (b)
FUEL	T TANK UNUSABLE If CG > limit shown on 3.02.28 p 14	NORM (a)	10	1.25	1.25	1.20
HYD	G SYS LO PR	NORM (a)	–	1.25	1.20	1.20
	B SYS LO PR	NORM (a)	–	1.20	1.20	1.20
	B SYS LO PR (G SYS supplied by the RAT)	NORM (a)	–	1.65	1.30	1.10
	Y SYS LO PR	NORM (a)	–	1.15	1.15	1.15
	G +B	SLATS < 1	2	30	2.50	2.00
		1 ≤ SLATS < 2	2	25	2.40	1.90
		SLATS ≥ 2	3	15	2.35	1.85
	G +Y	0 ≤ FLAPS < 1+F	2	30	1.75	2.00
		1+F ≤ FLAPS < 2	2	15	1.65	1.80
		2 ≤ FLAPS < 3	2	20	1.60	1.75
A.ICE	FLAPS = 3	3	15	1.65	1.80	1.75
	FLAPS > 3	FULL	15	1.70	1.75	1.70
B +Y		2	20	1.50	1.75	1.90
A.ICE	If ice accretion : WING LO PR/WING VLVE NOT OPEN/WAI SYS FAULT	NORM (a)	10	1.25	1.25	1.20
BRK	ANTI SKID	NORM (a)	–	1.65	1.30	1.10
	NORM BRK (ALTN with ANTI SKID)	NORM (a)	–	1.25	1.20	1.15
	RELEASE FAULT	NORM (a)	–	1.25	1.20	1.15
NAV	UNRELIABLE SPEED INDICATION/ADR CHECK PROC	3	15	1.35*	1.35*	1.30*
	TRIPLE ADR FAULT	3	15	1.35*	1.35*	1.30*
	DOUBLE ADR FAULT/IR FAULT	3	5	1.20*	1.20*	1.20*
BLEED	If ice accretion : WING LEAK/ENG BLEED LEAK/ABNORM BLEED CONFIG/BLEED LO TEMP	NORM (a)	10	1.25	1.25	1.20

- (a) If CONF 3 is used when "NORM" is indicated in the table, add 5 knots to the VREF and multiply the resulting landing distance by an additional factor of 1.2.
- (b) The landing distance coefficients for wet or contaminated runways assume the use of maximum reverse thrust on all of the operative reversers. Apply these coefficients to the actual landing distance with reversers.

A330	FAILURE	FLAPS LEVER POSITION FOR LDG	△ VREF APPR SPD INCREMENT	MULTIPLY LDG DIST (CONF FULL) BY		
				DRY	WET (a)	CONTA (a)
ENG	SHUTDOWN	3	5	1.25	1.25	1.25
	THR LEVER FAULT	3	5	1.20*	1.30*	1.35*
	REV UNLOCKED (WITH BUFFET)	2	25	1.50*	1.60*	1.60*
	REV UNLOCKED (WITHOUT BUFFET)	3	5	1.20*	1.20*	1.20*

- (a) The landing distance coefficients for wet or contaminated runways assume the use of maximum reverse thrust on all of the operative reversers. Apply these coefficients to the actual landing distance with reversers.

R USE OF THE TABLE (PREVIOUS PAGES)

- R – △ VREF values take into account the necessary corrections, due to failures and the required landing configuration. The △ VREF values are rounded off to take into account all possible weight ranges. LDG DIST factors must be applied to the actual "LANDING DISTANCE WITHOUT AUTOBRAKE-CONFIGURATION FULL" (Refer to QRH 4.03).
- R – For a single failure :
- R · Determine the LDG CONF to be selected
 - R · Determine the △ VREF
 - R · $VAPP = VREF + \Delta VREF + WIND CORRECTION$ (Refer to QRH 2.40).
 - R · Determine the LDG DIST factor.
- R – For multiple failures :
- R · Only combine PRIMARY or SINGLE failures. In the case of a PRIMARY failure, the associated effects of SECONDARY(s) failure are taken into account by the △ VREF and LDG DIST factor computation.
 - R · Use the lowest LDG CONF
 - R · Use the highest △ VREF to compute the VAPP.
 - R · Multiply the applicable LDG DIST factors together, unless all values are marked with an asterisk (*). If all values are marked with an asterisk, use the highest LDG DIST factor.
 - R · Examples Applicable to Dry Runways :

FLAPS FAULT ($2 \leq F < 3$)	LDG CONF 2	$\Delta VREF = 10 \text{ KT}$	$LDG DIST \times 1.30^*$
NORM BRK FAULT	NORM CONF	$\Delta VREF = 0$	$LDG DIST \times 1.25$
TOTAL	LDG CONF 2	$\Delta VREF = 10 \text{ KT}$	$LDG DIST \times 1.62$

$$\begin{aligned} VREF &= 131 \text{ KT} \rightarrow VAPP = 131 + 10 + WIND (10 \text{ KT MAX}) \\ &= 141 \text{ KT} + WIND (10 \text{ KT MAX}) \end{aligned}$$

STAB CTL FAULT MAN TRIM NOT AVAIL	LDG CONF 2	$\Delta VREF = 20 \text{ KT}$	$LDG DIST \times 1.45^*$
FLAPS FAULT ($2 \leq F < 3$)	LDG CONF 2	$\Delta VREF = 10 \text{ KT}$	$LDG DIST \times 1.30^*$
TOTAL	LDG CONF 2	$\Delta VREF = 20 \text{ KT}$	$LDG DIST \times 1.45$

$$VREF = 139 \text{ KT} \rightarrow VAPP = 139 + 20 + 0 \text{ (no wind correction)} = 159 \text{ KT}$$

WINDSHEAR

A red flag "WINDSHEAR" message is displayed on each PFD, associated with an aural "WINDSHEAR" message repeated three times.

If windshear is detected, either by the system or by pilot observation, apply the following recovery technique :

■ At takeoff :

- **If before V1**

The takeoff should only be rejected, if significant airspeed variations occur below the indicated V1, and the pilot decides that there is sufficient runway remaining to stop the airplane.

- **If after V1**

- THR LEVERS TOGA
- REACHING VR ROTATE
- SRS ORDERS FOLLOW

■ Airborne - initial climb or landing :

- THR LEVERS AT TOGA SET OR CONFIRM
- AP (if engaged) KEEP
- SRS ORDERS FOLLOW

This includes use of full backstick, if demanded.

Note : 1. Autopilot will disengage, when α . greater than α . prot.

2. If FD bars are unavailable, use an initial pitch attitude up to 17.5 degrees with full backstick, if necessary. If needed, to minimize the loss of height, increase this pitch attitude.

- DO NOT CHANGE CONFIGURATION (SLATS/FLAPS, GEAR) UNTIL OUT OF SHEAR.
- CLOSELY MONITOR FLIGHT PATH AND SPEED.
- RECOVER SMOOTHLY TO NORMAL CLIMB OUT OF SHEAR.

R
R

WINDSHEAR AHEAD

The "W/S AHEAD" message is displayed on each PFD. The color of the message depends on the severity and location of the windshear.

W/S AHEAD red

■ **Takeoff :**

Associated with a synthetic aural voice : "WINDSHEAR AHEAD, WINDSHEAR AHEAD".

● **Before takeoff :**

- Delay takeoff, or select the most favorable runway.

● **During takeoff run :**

- Reject takeoff.

Note : The predictive windshear alerts are inhibited above 100 knots, until 50 feet.

● **When airborne :**

- THR LEVERS TOGA

As usual, the slat/flap configuration can be changed, provided the windshear is not entered.

- SRS ORDERS FOLLOW

Note : If engaged, the autopilot disengages when α greater than α . prot.

■ **Landing :**

Associated with a synthetic aural voice : "GO AROUND, WINDSHEAR AHEAD".

Note : If a positive verification is made that no hazard exists, the warning may be considered cautionary.

- THR LEVERS TOGA

- ANNOUNCE "GO AROUND-FLAPS"

- FLAPS RETRACT ONE STEP

- L/G UP SELECT

This includes use of full backstick, if demanded.

Note : If engaged, the autopilot disengages when α greater than α . prot.

W/S AHEAD amber

Apply precautionary measures, as indicated in the SUPPLEMENTARY TECHNIQUES (3.04.91).

VOLCANIC ASH ENCOUNTER

Accomplish the following, while making a 180 degree turn :

- ATC NOTIFY
- A/THR OFF

This prevents autothrust from generating thrust variations.

- THRUST (conditions permitting) DECREASE
To reduce ash ingestion.

If altitude permits, reduce thrust to idle : This maximizes the engine surge margin, and lowers engine turbine temperature.

- CREW OXYGEN MASKS ON/100 %

- CABIN CREW NOTIFY

- PASSENGER OXYGEN AS RQRD
Depending on contamination.

- ENG ANTI ICE ON

- WING ANTI ICE ON

- PACK FLOW HI

- APU START

If possible, start the APU and have it ready for an assisted engine relight in the event of an engine flame-out. Refer to APU Limitations (3.01.49).

- ENGINE PARAMETERS MONITOR

Monitor EGT, in particular. If the EGT exceeds limits, it may become necessary to consider a precautionary engine shutdown and engine restart in flight.

- AIRSPEED INDICATIONS MONITOR

If airspeed is unreliable or lost, use the UNRELIABLE SPEED INDICATION/ADR CHECK PROC procedure.

Note : *If both engines flame out and speed indications are lost, use the ALL ENGINE FLAME OUT procedure to obtain the required pitch attitude for the optimum relight speed. In case of an engine failure, switch off the wing anti-ice before engine restart.*

R
R

TAILSTRIKE

In the event of a tailstrike, apply the following procedure :

LAND ASAP

- MAX FL** 100 or MSA
500 feet/minute should be targeted for the climb, to minimize pressure changes, and for passenger and crew comfort. Similarly, the rate of descent must be limited to about 1000 feet/minute, except for the final approach that must be performed normally.
Notify the ATC of the aircraft's rate of climb.
- RAM AIR** ON
- PACK 1 and 2** OFF

GENERAL

- R A successful outcome of an emergency situation depends, first of all, upon each crew member's perfect knowledge and execution of the duties assigned to him.
- R The captain should frequently check that all crew members know exactly their assigned positions and their specific duties, as well as the duties of the other crew members, in case of an abnormal or an emergency condition.
- R Since it is not possible to cover all the situations which may occur, the captain will be responsible for adapting the following instructions, to obtain the best coordination of the emergency operation. Should it be physically impossible for the captain to carry out his duties, another crew member will substitute for him according to the chain of command.
- R The procedures in this manual are AIRBUS INDUSTRIE procedures and should be considered to be a reference.

R **COCKPIT-ASSIGNED DUTIES FOR EVACUATION**

- If it is NOT POSSIBLE to reach the passenger cabin :

The cockpit crew should evacuate the aircraft via the cockpit clearview windows, by using the escape ropes.

On ground, each crewmember must help passengers, and direct them away from the aircraft.

- If it is POSSIBLE to reach the passenger cabin :

C A P T	<ul style="list-style-type: none"> – Is the last person to leave the cockpit : Proceeds to the cabin, and helps with passenger evacuation, as necessary. – Is the last person to leave the aircraft : Checks that all persons have evacuated the aircraft. – Evacuates the aircraft via the rear door, or any other available exit, if he/she cannot reach the rear door. – On ground, he/she takes command of operations until rescue units arrive.
F / O	<ul style="list-style-type: none"> – Proceeds to the cabin, and takes the emergency equipment. – Evacuates the aircraft, using any available exit. – Helps passengers on ground, and directs them away from the aircraft.

CABIN CREW-ASSIGNED AREAS FOR EVACUATION

R

CABIN CREW DESIGNATION	ASSIGNED JUMPSEAT AND DOOR	ASSIGNED AREA
1 PURSER	DOOR 1 LH	FWD - ALL CABIN
1 CABIN CREW	DOOR 1 RH	FWD
2 CABIN CREWS	DOOR 2 RH/LH	MID/FWD
2 CABIN CREWS	DOOR 3 RH/LH	MID/AFT
2 CABIN CREWS	DOOR 4 RH/LH	AFT/MID

R Note : These procedures are established for the minimum required number of 8 cabin crews.

COMMUNICATIONS

1. EMERGENCY CALL			
FROM	TO	COMMUNICATION METHOD(S)	REMARKS
COCKPIT	CABIN	<ul style="list-style-type: none"> – Press "EMER" CALL pushbutton on the CALLS panel, or – Passenger Address (PA) System : "PURSER TO COCKPIT PLEASE!" 	The Purser must immediately go to the cockpit.
CABIN	COCKPIT	– Interphone : "PRIO CAPT"	Any cabin crewmember can make such a call. The cockpit crew must reply.

2. EMERGENCY ALERT			
FROM	TO	COMMUNICATION METHOD(S)	REMARKS
COCKPIT	CABIN	– PA System : "ATTENTION CREW! AT STATIONS!"	The cockpit crew makes a short and precise announcement to warn that an emergency evacuation may soon be required. Cabin crews must proceed to their emergency stations, and fasten their seatbelts.

R

3. NOTIFICATION TO PASSENGERS			
FROM	TO	COMMUNICATION METHOD(S)	REMARKS
COCKPIT	CABIN	<ul style="list-style-type: none"> – SIGNS ON – PA System 	For psychological reasons, the cockpit crew should be the first to inform of an intended emergency landing.
PURSER	CABIN	<ul style="list-style-type: none"> – CABIN LIGHTS 100 % – PA System 	Purser informs passengers that they have to pay special attention to these warnings : <ul style="list-style-type: none"> – "FINISH PREPARATION" – "BRACE FOR IMPACT" – "PASSENGER EVACUATE"

ABNORMAL AND EMERGENCY

3.02.90 P 4

DETAILED CABIN/COCKPIT EVAC PROC

SEQ 001

REV 19

R

4. FINISH PREPARATION

FROM	TO	COMMUNICATION METHOD(S)	REMARKS
COCKPIT	CABIN	– Passenger Address (PA) System : "FINISH PREPARATION!"	The cockpit crew gives this order a short time before an emergency landing.

R

5. BRACE FOR IMPACT

FROM	TO	COMMUNICATION METHOD(S)	REMARKS
COCKPIT	CABIN	– PA System : "BRACE FOR IMPACT!"	The cockpit crew gives this order no later than 1 minute before impact.

R

6. INITIATE EVACUATION (RESTRICTED EXITS)

FROM	TO	COMMUNICATION METHOD(S)	REMARKS
COCKPIT	CABIN	– PA System : "PASSENGERS EVACUATE!" – Activate EVAC signals.	The cockpit crew orders an immediate evacuation, and the cabin crew directs passengers to all available exits.
CABIN	COCKPIT AND CABIN	– EVAC SIGNAL SYSTEM on FWD ATTND panel (FAP) – PA System or megaphone	Used by the cabin crew, if there is no signal or order from the cockpit, and if it is unmistakably clear that the aircraft must be evacuated.
CABIN	CABIN	– Verbal	The cabin crew stands up and shouts : – "SEATBELTS OFF!" – "LEAVE EVERYTHING!" – "GET OUT!" – "COME THIS WAY!"

R

7. EVACUATION NOT REQUIRED

FROM	TO	COMMUNICATION METHOD(S)	REMARKS
COCKPIT	CABIN	– PA System : "CABIN CREW and PASSENGERS REMAIN SEATED!"	When the Captain decides that an evacuation is not required, the cockpit crew makes an immediate announcement to this effect.

R **ON GROUND EVACUATION**

R **COCKPIT CREW PROCEDURES**

- R — The cockpit crew notifies the cabin crew of the nature of the emergency, and states intentions.
- R — The cockpit crew uses the Passenger Address System to make an appropriate announcement, such as : "PASSENGERS EVACUATE", and presses the EVAC COMMAND pushbutton.

R **CABIN CREW PROCEDURES**

R When the cabin receives the order to evacuate, each cabin crewmember must proceed as follows :

- R — **STAND UP AND SHOUT** "UNFASTEN SEATBELTS"
- R — **OUTSIDE CONDITIONS** CHECK
- R ● If outside conditions are safe :
 - R — **DOOR IN ARMED POSITION** OPEN FIRMLY
 - R — **SHOUT** "COME THIS WAY"
 - R ● If the door does not open automatically :
 - R — **DOOR** PUSH AND OPEN MANUALLY
 - R — **SLIDE (or SLIDERRAFT) DEPLOYMENT** CHECK FULL DEPLOYMENT
 - R It takes approximately four seconds for the slide (or sliderraft) to deploy.
 - R ● If the slide (or sliderraft) does not automatically inflate :
 - R — **RED, MANUAL INFLATION HANDLE** PULL
 - R The red, manual inflation handle is located on the right-hand side of the slide (or sliderraft) girt extension.
 - R — **ORDER** "PASSENGERS EVACUATE"
 - R — **PASSENGER EVACUATION** EXPEDITE

- If the slide (or sliderraft) becomes unserviceable :
 - PASSENGER EVACUATION STOP
 - PASSENGERS TO ANOTHER USABLE EXIT REDIRECT
 - TOTAL ZONE EVACUATION CHECK
 - CABIN CREW EVACUATE
 - PASSENGERS AWAY FROM THE AIRCRAFT DIRECT

- If outside conditions are unsafe :
 - EXIT DOOR BLOCK
 - PASSENGERS TO NEAREST USABLE EXIT REDIRECT

R **COCKPIT EVACUATION THROUGH WINDOW**

R **OPENING THE SLIDING WINDOW**

- R — HANDLE PUSH DOWN AND PULL BACK
 R Pulling the handle backwards, opens the sliding window.

R **COCKPIT EVACUATION WITH ESCAPE ROPE**

- R — ESCAPE ROPE STOWAGE OPEN
 R The escape rope stowage is located above the sliding window, on either side of the overhead panel.
- R — ESCAPE ROPE UNROLL
 R Unroll the escape rope until the red flag appears, and throw it through the window.
- R — SEAT STEP ON
- R — ESCAPE ROPE GRASP
 R Grasp the escape rope firmly with both hands, and slide down along the rope.

EVACUATION ON WATER

CABIN CREW RESPONSIBLE FOR TYPE "A" DOORS

When the cabin receives the order to evacuate, each cabin crewmember must proceed as follows :

- **CHILDREN LIFEVESTS** **DISTRIBUTE**
- **STAND UP AND SHOUT** . . . “UNFASTEN SEATBELTS - PUT ON YOUR LIFEVEST”
Inflate the lifevest, only once outside the aircraft.
- **ORDER** **“REMOVE SHOES”**
- **If the Type A door is usable :**
 - **DOOR IN ARMED POSITION** **OPEN**
 - **SLIDERRAFT** **DEPLOY**
 - **RED, MANUAL INFLATION HANDLE** **PULL**
Do not wait for automatic inflation of the sliderraft.
- **If the water level is close to the door sill :**
The sliderraft inflates on the water.
 - **SLIDERRAFT** **LEAVE ATTACHED TO CABIN FLOOR**
 - **PASSENGER LIFEVESTS** **INFLATE WHEN BOARDING SLIDERRAFT**
 - **PASSENGERS** **BOARD SLIDERRAFT**
 - **TOTAL ZONE EVACUATION** **CHECK**
 - **LAST CREWMEMBER** **BOARD SLIDERRAFT**
 - **SLIDERRAFT** **SEPARATE FROM DOOR SILL**
The last crewmember must separate the sliderraft from the door sill, and board with all necessary safety equipment.
 - **MOORING LINE** **CUT**
 - **SURVIVAL KIT** **RETRIEVE**
The survival kit is attached to the sliderraft via a lanyard.

■ If the water level is too far away from the door sill :

- **SLIDERRAFT** **DISCONNECT FROM DOOR SILL**
The sliderraft remains tied to the aircraft by a 6-meter (20 feet) mooring line.
- **MOORING LINE** **HOLD**
To keep the sliderraft close to the exit, hold the mooring line.
- **PASSENGER LIFEVESTS** **INFLATE WHEN BOARDING SLIDERRAFT**
- **PASSENGERS** **BOARD SLIDERRAFT**
- **TOTAL ZONE EVACUATION** **CHECK**
- **LAST CREWMEMBER** **BOARD SLIDERRAFT**
The last crewmember must board with all the necessary safety equipment.
- **MOORING LINE** **CUT**
- **SURVIVAL KIT** **RETRIEVE**
The survival kit is attached to the sliderraft via a lanyard.

CABIN CREW RESPONSIBLE FOR EMERGENCY EXIT TYPE "I" DOORS

When the cabin receives the order to evacuate, each cabin crewmember must proceed as follows :

- **CHILDREN LIFEVESTS** **DISTRIBUTE**
- **STAND UP AND SHOUT . . "UNFASTEN SEATBELTS - PUT ON YOUR LIFEVEST"**
- **ORDER** **"REMOVE SHOES"**
Evacuation is usually done through the passenger doors. However, if one of the passenger doors is not usable, Exit 3 door (Type 1) may be used for evacuation, and the slide may be used as a flotation device.

- 03.00 CONTENTS**
- 03.01 GENERAL INFORMATION**
- 03.02 FLIGHT PREPARATION**
- 03.03 SAFETY EXTERIOR INSPECTION**
- 03.04 PRELIMINARY COCKPIT PREPARATION**
- 03.05 EXTERIOR INSPECTION**
- 03.06 COCKPIT PREPARATION**
- 03.07 BEFORE PUSHBACK OR START**
- 03.08 ENGINE START**
- 03.09 AFTER START**
- 03.10 TAXI**
- 03.11 BEFORE TAKEOFF**
- 03.12 TAKEOFF**
- 03.13 AFTER TAKEOFF**
- 03.14 CLIMB**
- 03.15 CRUISE**
- 03.16 DESCENT PREPARATION**
- 03.17 DESCENT**
- 03.18 ILS APPROACH**
- 03.19 NON PRECISION APPROACH**
- 03.20 VISUAL APPROACH**
- 03.21 PRECISION APPROACH**
- 03.22 LANDING**
- 03.23 GO AROUND**
- 03.24 AFTER LANDING**
- 03.25 PARKING**
- 03.26 SECURING THE AIRCRAFT**
- R 03.90 STANDARD CALLS**

FOREWORD

The procedures contained in this Chapter are recommended by Airbus, and are consistent with the other Chapters of this manual.

The Authorities do not certificate Standard Operating Procedures. The manufacturer presents them herein as the best way to proceed, from a technical and operational standpoint. They are continually updated and the revisions take into account Operator input, as well as manufacturer experience.

In addition, Operators may amend them, as needed. However, the manufacturer recommends that Operators using the FCOM as onboard operational manual submit suggested changes to expedite publication, and maintain consistency of the manual.

The Operator should note that they may rewrite this Chapter, at their own responsibility ; this could, however, make it difficult to update the manual and keep it consistent with the other Chapters.

The following sections contain expanded information on normal procedures.

Standard Operating Procedures consist of inspections, preparations, and normal procedures. All items of a given procedure are listed in a sequence that follows a standardized scan of the cockpit panels, unless that sequence goes against the action priority logic, to ensure that all actions are performed in the most efficient way.

Standard Operating Procedures are divided into flight phases, and are performed by memory.

These procedures assume that all systems are operating normally, and that all automatic functions are used normally.

R Some normal procedures, that are non-routine will be found in the SUPPLEMENTARY TECHNIQUES Chapter (3.04), and in the SPECIAL OPERATIONS Chapter (2.04).

TECHNICAL CONDITION OF THE AIRCRAFT

- The crew will verify the technical state of the aircraft (deferred defect list), with regard to airworthiness, acceptability of malfunctions (MEL), and influence on the flight plan.

WEATHER BRIEFING

- The crew will get a weather briefing.
- The briefing should include :
 - Actual and expected weather conditions, including runway conditions for takeoff and climb-out.
 - Significant weather enroute, including winds and temperatures.
 - Terminal forecasts for destination and alternate airports.
 - Actual weather for destination and alternates, for short range flights and recent past weather, if available.
 - Survey of the meteorological conditions at airports along the planned route.

Weather can affect the choice of routing (for example, influence which route is quickest) and the choice of flight level. The flight crew must also consider the possibility of runways being contaminated at the departure and destination airfields. The flight crew must also verify ISA deviations and enroute icing conditions, and must consider the possibility of holding due to weather at the destination.

NOTAMS

- The flight crew must examine NOTAMs for changes to routings, unserviceable navaids, availability of runways and approach aids etc, all of which may affect the final fuel requirement.

FLIGHT PLAN and OPERATIONAL REQUIREMENTS

- The crew will check the company flight plan for routing, altitudes and flight time.
- The Captain will check the ATC flight plan and ensure that it :
 - Is filled in and filed, in accordance with the prescribed procedures,
 - Agrees with the fuel flight plan routing.
- The crew will check the estimated load figures, and will calculate the maximum allowable takeoff and landing weights.

R

OPTIMUM FLIGHT LEVEL

The flight crew should choose a flight level that is as close to the optimum as possible. To obtain the optimum flight level, use the chart in the QRH or in the FCOM (Refer to FCOM 2.05.20).

- R As a general rule, an altitude that is 4000 feet below the optimum produces a significant penalty (approximately 5 % of fuel). Flight 8000 feet below the optimum altitude produces a penalty of more than 10 % against trip fuel. (The usual contingency allowance is 5 %).
- R If flight above optimum (up to ceiling) is intended. The increase in consumption may reach 3%.

FUEL REQUIREMENTS

COMPUTERIZED FLIGHT PLAN CHECK

In most cases the flight crew uses a computer-derived flight plan to obtain the correct fuel requirements. Although these computerized requirements are normally accurate, the flight crew must check them for gross errors.

- The easiest way to do this is to use the "Quick Determination of F-PLN" tables in FCOM 2.05.40. Although the aircraft will fly at ECON MACH that is based on the cost index, the 0.82 Mach table is accurate enough to permit the crew to check for gross error.
- R Ensure that both the captain and the first officer have verified that the fuel calculations and required fuel on board are correct and that the figure complies with the applicable regulations.

FUEL TRANSPORTATION

The flight crew must check the policy covering the "tankering" of fuel on sectors where there is a favourable fuel price differential or operational requirement.

Remember that carrying unnecessary extra fuel increases the fuel consumption for that sector and therefore reduces the economy of the operation (lower flex temperature, more tire and brake wear, more time in climb phase, lower optimum flight level etc).

SAFETY EXTERIOR INSPECTION

Items marked by (*) are the only steps to be completed during a transit stop.
This inspection ensures that the aircraft and its surroundings are safe for operations. On arriving at the aircraft, check for obstructions in the vicinity, engineering activity, refueling etc.

* — **WHEEL CHOCKS** **CHECK IN PLACE**

* — **LANDING GEAR DOORS** **CHECK POSITION**

WARNING

Do not pressurize the green hydraulic system without clearance from ground personnel if any gear door is open.

* — **APU AREA** **CHECK**

Observe that the APU inlet and outlet are clear.

PRELIMINARY COCKPIT PREPARATION

Items marked by (*) are the only steps to be completed during a transit stop.
The following procedure, performed by the PNF, ensures that all required safety checks are performed before the application of electrical power to avoid inadvertent operation of systems and danger to the aircraft and personnel.
Included is APU starting and the establishment of electrical and pneumatic power.

ENG

- **ENG MASTER 1 and 2** **OFF**
- **ENG START selector** **NORM**

L/G

- **L/G lever** **Check DOWN position**

WIPERS

- **WIPERS** **OFF**

ELEC

- **If the aircraft has not been electrically supplied for 6 hours or more, perform the following check :**

- **BAT 1 and 2 and APU BAT** **CHECK OFF**
- **BAT 1 and 2 and APU BAT VOLTAGE** **CHECK ABOVE 25.5 V**
R Battery voltage above 25.5 V ensures a charge above 50 %.
R After, the check, the selector should remain on APU position to avoid discharge of BAT 1 or 2.
- **If battery voltage is below 25.5 V :**
a charging cycle of about 20 minutes is required.
- **BAT 1 and 2 and APU BAT** **AUTO**
- **EXT PWR** **ON**
R Check on ECAM ELEC DC page, battery contactors closed and batteries charging.

● After 20 minutes :

- BAT 1 + 2 and APU BAT OFF
- BAT 1 and 2 and APU BAT VOLTAGE CHECK ABOVE 25.5 V :
After the check, the selector should remain on APU position.

● If battery voltage is above 25.5 V :

- BAT 1 and 2 and APU BAT AUTO

Note : The ground horn will be triggered, associated with the ventilation EXTRACT FAULT illumination and ECAM warning after 5 minutes when the aircraft is supplied with batteries only.

■ If the aircraft has been electrically supplied during the last 6 hours

- BAT 1 and 2 and APU BAT AUTO

Note : In case of APU start on battery only, perform the following check :

- BAT 1 and 2 and APU BAT AUTO
- BAT 1 and 2 and APU BAT CHECK ABOVE 23.5 V

*If one battery voltage is lower than 23.5 V, there is a risk of aborted APU start.
A charging cycle of the battery is required.*

— EXT PWR (when AVAIL light is on) ON
AVAIL light goes out.

Note : 1. When only one electrical power is available, it is recommended to connect EXT PWR A since :

- EXT PWR B does not permit GND/FLT buses to be supplied directly, without energizing the total aircraft network.
- EXT PWR B cannot be used simultaneously, with APU GEN.

2. If AVAIL light does not come on (external power connected) or ON/AVAIL lights go out during external power operation, the GPCU protection has tripped. Reset using the EXT PWR pushbutton.

HYD

WARNING

Do not pressurize hydraulic systems without clearance from ground crew.

APU FIRE

— **APU FIRE pushbutton** **IN and GUARDED**

— **AGENT light** **OUT**

If the APU is already running, ensure that the following check has already been completed.
 If not, perform it.

— **APU FIRE TEST pushbutton** **PRESS**

Check :

- APU FIRE warning on ECAM + CRC + MASTER WARN light.
- APU FIRE pushbutton lighted red.
- SQUIB and DISCH lights on.

APU START

— **APU MASTER switch** **ON**

ON light comes on. APU page appears on ECAM.

Note : If only batteries are supplying, press the APU pushbutton on the ECAM control panel during the start sequence (to permit the ECAM upper display to display the APU page).

— **APU START** **ON**

FLAP OPEN indication appears on the ECAM APU page. On the ECAM APU page, N and EGT rise. When N = 95 % :

- . On ECAM APU page, AVAIL indication appears.
- . On APU panel : START ON light goes out.

AVAIL light comes on.

10 seconds later : ECAM DOOR/OXY page replaces the ECAM APU page.

R *Note : A bleed pressure up to 12 psi can be observed on the ECAM APU and BLEED pages in cold weather conditions (below approx. 10°C), when the APU bleed valve is indicated closed.*

ELEC

*— **EXT PWR (if ON)** **AS RQRD**

External power may be kept on to reduce APU load, especially in hot conditions.

COCKPIT LIGHTS

*— **COCKPIT LIGHTS** **AS RQRD**

- Set STBY COMPASS, DOME, ANN LT switches as required.
- Set FLOOD LT and INTEG LT as required.

PARKING BRAKE

*— **PARKING BRAKE** **ON**

The parking brake must be on during the exterior inspection to allow the flight crew to check brake wear indicators.

*— **ACCU PRESS & BRAKES PRESS indicators** **CHECK**

- Check for normal indications.
- The ACCU PRESS indication must be in the green band. If required use the electric pump on blue hydraulic system to recharge the brake accumulators.

— **WARNING**

Blue hydraulic system is pressurized from blue electric pump. Get ground crew clearance before using the electric pump.

ALTERNATE BRAKING SYSTEM

Note : The purpose of this check is to verify, before the first flight of the day, the efficiency of the alternate braking system (absence of "spongy pedals").

— **CHOCKS** **CHECK IN PLACE**

— **PARKING BRAKE** **OFF**

— **BRAKE PEDALS** **PRESS**

Apply maximum pressure on both pedals.

— **BRAKE PRESSURE (on BRAKE press indicator)** **CHECK**

Pressure must build up without delay symmetrically on left and right sides for the same application simultaneously applied on left and right pedals. With full pedal deflection, the pressure must be between 2400 and 2700 psi.

— **BRAKE PEDALS** **RELEASE**

— **PARKING BRAKE** **ON**

The parking brake must be on during the exterior inspection to allow the flight crew to check brake wear indicators.

R
R

F/CTL

— **FLAPS** **CHECK POSITION**

Check the upper ECAM display to confirm that the FLAPS position agrees with the handle position.

R *— **SPEEDBRAKE lever** **CHECK RETRACTED and DISARMED**

— **WARNING**

If flight control surface positions do not agree with the control handle positions, check with the maintenance crew before applying hydraulic power.

PROBE/WINDOW HEAT

— **PROBE/WINDOW HEAT** **CHECK AUTO**

AIR COND

— **APU BLEED** **ON**

R Do not use APU BLEED, if ground personnel confirms that ground air unit is connected.
 R Pilots should also check the ECAM BLEED page to determine whether an HP ground air unit is connected (pressure in the bleed system).

— **ALL WHITE LIGHTS** **OFF**

— **X BLEED** **AUTO**

— **Cabin and cockpit temperature selectors** **AS RQRD**

Full range temperature $24 \pm 6^{\circ}\text{C}$ ($75 \pm 11^{\circ}\text{F}$).

The temperature selection recommended for the cabin is 21.5° C (about 10 o'clock).

CARGO AIR COND ◀

— **SELECTORS** **AS RQRD**

Set temperature selectors, as required.

Set cargo cooling selector to OFF, unless livestock, plants, food, or dry ice are carried.

ELEC

— **Scan and check that there are no amber lights, except GEN FAULT lights.**

VENT

— **Check all lights off.**

* **ECAM**

* — **RECALL** **PRESS**

- Press the RECALL pushbutton for at least 3 seconds, to recall all warnings that have been cleared or canceled.
- If applicable, check warnings are compatible with the MEL, then CLEAR or CANCEL them.
- If any action is required, call maintenance personnel as soon as possible.

* — **DOOR** **PRESS**

- R If the oxygen pressure is half boxed in amber, check the "MIN FLT CREW OXY CHART" to verify if the pressure is sufficient for the scheduled flight (Refer to 3.01.35).

* — **HYD** **PRESS**

- Check that the quantity indexes are in the normal filling range.

* — **ENG** **PRESS**

- Set the FADEC GND POWER pushbutton on the overhead panel to ON, to supply the FADEC.
- Check that the oil quantity is at, or above, 12 qt + estimated consumption (maximum average estimated consumption = 0.56 qt/h). Engine operation with engine oil consumption above 0.56, and up to 0.87 qt/h, is allowed, provided that the engine oil consumption permits fulfillment of the mission.

EMERGENCY EQUIPMENT

— **Check the following equipment :**

- Life jackets stowed
- Axe stowed
- R · Smoke hoods ◁ and/or portable oxygen equipment and full-face masks ◁ stowed and serviceable
- R · Portable fire extinguisher lockwired and pressure in the green area
- Oxygen masks stowed
- Flashlights stowed
- Escape ropes stowed.

RAIN REPELLENT (if installed and operative)

— **Pressure and quantity indicators** **CHECK**

CAUTION

Never use rain repellent to wash the windshield, and never use it on a dry windshield.

GENERAL

The exterior inspection ensures that the overall condition of the aircraft and its visible components and equipment are safe for the flight.

Complete inspection is normally performed by maintenance personnel or, in the absence of maintenance personnel, by a flight crewmember before each originating flight.

Items marked by (*) must be performed again by a flight crewmember before each flight.
The parking brake must be ON during the exterior inspection, to allow the flight crew to check break wear indicators.

- Check structure for impact damage.
- Check that there is no evident fuel, oil, or hydraulic leaks.
- R · Check that all ground access doors are closed.

WARNING

If a landing gear door is open, contact the maintenance crew before applying hydraulic power.

EXTERIOR WALKAROUND

GFC5-03-0305-001-A001AA

(1) LH FWD FUSELAGE

- Outflow valve CONDITION
- Static ports CLEAR
- *— AOA probe CONDITION
- R — Wing and engine scan lights CONDITION

(2) NOSE SECTION

- *— Pitot probes CONDITION
- *— TAT probes CONDITION
- *— Radome and latches CONDITION/LATCHED
- Avionics compartment door CLOSED
- Ice detection probes CONDITION
- Crew oxygen discharge indicator GREEN

(3) NOSE L/G

- Taxi and turn off lights CONDITION
- *— Nosewheel chocks IN PLACE
- *— Wheels and tires CONDITION
- Nose gear structure CONDITION
- Hydraulic lines and electrical wires CONDITION
- Wheel well CHECK
- Safety pin REMOVED
- Ground electrical power door (if not required) CLOSED
- Avionic ventilation overboard valve CONDITION

(4) RH FWD FUSELAGE

- *— AOA probes CONDITION
- Pax oxygen discharge indicator ◄ GREEN
- Cargo loading operation access door CLOSED
- Cargo door operation access door CLOSED
- Cargo door CLOSED
- Static ports CLEAR
- Antennas CONDITION
- *— Drain mast CONDITION
- R — Wing and engine scan lights CONDITION

(5) LOWER CENTER FUSELAGE

- RAM air inlet flap CONDITION
- LP ground connection door CLOSED
- Anticollision light CHECK
- Pack air intakes and outlets CLEAR
- HP ground connection door CLOSED
- Ground hydraulic connection blue CLOSED
- Left L/G ground opening handle access door CLOSED
- Right L/G ground opening handle access door CLOSED
- Ground hydraulic connection yellow CLOSED

(6) RH CENTER WING

- Inner tank magnetic fuel levels R1 and R2 FLUSH
- Fuel water drain valves (inner tank) NO LEAK
- Water drain valve door CLOSED
- Landing light CONDITION
- * – Slat 1 CONDITION

(7) ENG 2 LH SIDE

- IDG Oil fill access door CLOSED
- * – Thrust reversers cowl door CLOSED
- Pressure relief doors CLOSED
- * – Fan cowl door CLOSED/LATCHED
- * – Drain masts CONDITION/NO LEAK
- Access to starter valve manual override CLOSED
- Access door to reversers latches CLOSED
- * – Engine inlet and fan blades CHECK

(8) ENG 2 RH SIDE

- Engine Oil fill access door CLOSED
- * – Fan cowl door CLOSED/LATCHED
- * – Thrust reverser cowl door CLOSED
- Pressure relief door CLOSED
- Turbine exhaust CLEAR

(9) RH WING LEADING EDGE

- R
- Refuel coupling door CLOSED
 - Magnetic fuel levels R3, R4, R5 and R6 FLUSH
 - Fuel water drain valve (outer tank) NO LEAK
 - RAT doors CLOSED
 - *— Slats 2, 3, 4 CONDITION

(10) RH WING TIP

- *— Fuel ventilation overpressure disc INTACT
- Wing fence CONDITION
- Magnetic fuel levels R7 and R8 FLUSH
- Fuel water drain valve (surge tank) NO LEAK
- Surge tank air inlet CLEAR
- *— Slats 5, 6, 7 CONDITION
- Navigation light CONDITION
- Antennas on top of fuselage CONDITION

(11) RH WING TRAILING EDGE

- Static dischargers CHECK
- *— Control surfaces CONDITION
- *— Flaps and fairings CONDITION

(12) RH LANDING GEAR

- *— Chocks REMOVED
- *— Wheels and tires CONDITION
- Brakes and brake wear indicators. CONDITION
- Hydraulic lines CHECK
- Landing gear structure CHECK
- Downlock springs CHECK
- Safety pin REMOVED

(13) CENTER FUSELAGE

- Refuel electric control panel CLOSED
- APU FUEL Drain CONDITION/NO LEAK
- Ground hydraulic connection green and reservoir filling CLOSED

STANDARD OPERATING PROCEDURES

3.03.05

P 5

EXTERIOR INSPECTION

SEQ 001

REV 17

(14) RH AFT FUSELAGE

- Antennas CONDITION
- Drain mast CONDITION
- Potable water aft drain panel CLOSED
- Cargo loading operation access door CLOSED
- Cargo door operation access door CLOSED
- Cargo door CLOSED
- Bulk door CLOSED
- *— Potable water service panel CLOSED
- *— Waste service panel CLOSED

(15) * TAIL

- *— Stabilizer, elevator, fin and rudder CONDITION
- Surge tank air inlet CLEAR
- Fuel water drain valves (3) NO LEAK
- Static dischargers (elevator rudder) CHECK
- *— Lower fuselage structure (tail impact on runway) CONDITION
- Flight records access door CLOSED
- R — Fuel ventilation overpressure disc INTACT

(16) APU

- Access door CLOSED
- Air intake CONDITION
- Exhaust CLEAR
- Navigation light CONDITION
- Fire extinguishing overpressure indication (red disc) IN PLACE

(17) LH AFT FUSELAGE

- *— Stabilizer, elevator, fin and rudder CONDITION
- Outflow valve CONDITION

(18) LH L/G AND FUSELAGE

- *— Chocks REMOVED
- *— Wheels and tires CONDITION
- Brakes and brake wear indicator CONDITION
- Hydraulic lines CHECK
- L/G structure CHECK
- Downlock spring CHECK
- Safety pin REMOVED

(19) LH WING TRAILING EDGE

- *— Flaps and fairing CONDITION
- *— Control surfaces CONDITION
- Static dischargers CHECK

(20) LH WING TIP

- Navigation light CONDITION
- *— Slats 7, 6, 5 CONDITION
- Surge tank air inlet CLEAR
- Fuel water drain valve (surge tank) NO LEAK
- Magnetic fuel levels L8 and L7 FLUSH
- Wing fence CONDITION
- *— Fuel ventilation overpressure disc INTACT

(21) LH WING LEADING EDGE

- Magnetic fuel levels L6, L5, L4 and L3 FLUSH
- Fuel water drain valve (outer tank) NO LEAK
- *— Slats 4, 3, 2 CONDITION

R — Refuel coupling door CLOSED

(22) ENG 1 LH SIDE

Identical to ENG 2

(23) ENG 1 RH SIDE

Identical to ENG 2

(24) LH CENTER WING

- Inner tank magnetic fuel levels L2 and L1 FLUSH
- Fuel water drain valves (inner tank) NO LEAK
- Water drain valve panel CLOSED
- Landing light CONDITION
- *— Slat 1 CONDITION

INTRODUCTION

Items marked by (*) are the only steps to be completed during a transit stop.

The PF and PNF should perform the cockpit preparation according to the panel scan sequence, defined below, and the task sharing defined in the Quick Reference Handbook (QRH).

DOCUMENTATION AND MAINTENANCE

On entering the aircraft, obtain the technical (maintenance) log and verify that the certificate of maintenance and daily inspection (or similar) are up to date and signed. Check the deferred or carried-forward defects. If refueling has already been completed, check the uplift.

PANEL SCAN SEQUENCE

- * — **GEAR PINS and COVERS** **CHECK**
Check that three are onboard and stowed.

OVERHEAD PANEL

IT IS A GENERAL RULE TO TURN OFF ALL WHITE LIGHTS FOR ALL THE SYSTEMS DURING THE SCAN SEQUENCE. THEREFORE, THESE ACTIONS ARE, NOT LISTED HERE.

* RCDR

- * — **RCDR GND CTL** **ON**

EVAC ◀

- **CAPT and PURS/CAPT switch** **AS RQRD**
Usual position is CAPT.

* ADIRS

- **Mode selectors (3)** **NAV**

· The ADIRS outputs are used by many aircraft's systems : Set the selectors to NAV as soon as possible, to provide data to the related systems.

· Perform a complete alignment if :

* It is the first flight of the day

* The GPS is not available and long segments poor radio NAVAID coverage airspace are expected.

· For other flights, perform a fast alignment, if the residual ground speed is greater than 5 knots. The alignment is not necessary if the residual ground speed is less than 5 knots.

· For more information on ADIRS OPERATION, refer to SUPPLEMENTARY TECHNIQUES, 3.04.34.

EXT LT

- **EXTERIOR LIGHTS** **AS RQRD**

Set the STROBE switch to AUTO, the BEACON and the WING switches to OFF, and the remaining switches as required.

WING lights may be used briefly for wing inspection. However, as this light can cause heat damage to the jetway, it must be switched off if the jetway is on the aircraft.

*** SIGNS**

*— **SEATBELTS** ON/AUTO

*— **NO SMOKING** AUTO

Note : Leaving the NO SMOKING selector ON prevents the emergency batteries from charging.

*— **EMER EXIT LT** ARM

CABIN PRESS

— **LDG ELEV** AUTO

— **VALVE SEL** BOTH

*** AIR COND**

*— **PACK FLOW** AS RQRD

Select :

LO : If less than 60 % of the seats in the economy class are occupied, but not more than 200 passengers in all classes.

HI : For abnormally hot and humid conditions.

NORM : For all other normal operating cases.

If the APU is supplying, pack controllers select HI flow automatically, independent of the selector position.

ELEC

— **ECAM ELEC DC PAGE** CALL

— **BAT 1 and 2 and APU BAT** OFF then ON

10 seconds after selecting ON, check on the ECAM ELEC page that the three battery charge currents are below 60 A and decreasing.

FUEL

— **T. TANK** AUTO

ENG 1 – ENG 2 FIRE

- **ENG 1 and 2 FIRE** pushbuttons **CHECK IN and GUARDED**
- **AGENT 1 and AGENT 2** lights **CHECK OUT**
- **TEST** pushbutton **PRESS**
 Check :
 - ENG 1 FIRE warning on the ECAM + CRC + MASTER WARN light
 - ENG 2 FIRE indication on the ECAM MEMO
 - ENG FIRE pushbutton is red.
 - SQUIB and DISCH lights on.
 - FIRE light (on ENG panel) on.

DATA LOADER

- **DATA LOADER** **CHECK OFF**

MAINTENANCE PANEL

- Check that all lights are out. If not, select associated pushbutton to turn off.

THIRD OCCUPANT AUDIO CONTROL PANEL

- **PA reception knob** **Select reception**
 · This allows cabin attendant announcements to be recorded on the CVR.
 · For proper recording, set the volume at or above medium range.

CVR

- R – **CVR TEST** **PRESS**
 Check that at least one green LED is illuminated on the test result indicator.

RMP

- **RMP** **ON**
- **Green NAV light** **CHECK OFF**
- **SEL light** **CHECK OFF**
- **COM FREQUENCIES** **TUNE**
 Use VHF 1 for ATC (only VHF 1 is available in emergency electrical configuration), VHF 2 for ATIS and company frequencies. VHF 3 is normally devoted to ACARS.

*** AIRFIELD DATA**

Obtain data needed for initializing the system and preparing the cockpit. This should include: RUNWAY IN USE, ALTIMETER SETTING, and WEATHER DATA.

*** ATC CLEARANCE**

Obtain ATC clearance, or use the probable clearance.

*** ACARS**

Initialize ACARS at that point, or after FMGS INITIALIZATION, as per company policy.

***FMGS INITIALIZATION**

At electrical power-up, the FMGSs and FCU run through various internal tests. Allow enough time (3 minutes) for tests' completion, and do not start to press pushbuttons until the tests are over. If the "PLEASE WAIT" appears, do not press any MCDU key until the message clears.

*— **ENGINE & AIRCRAFT TYPE** **CHECK**

*— **FM database validity** **CHECK**

- Press the DATA key, and display the STATUS page (if not displayed).
- Check DATA BASE validity and stored WPT/NAVAIDS/RWY/ROUTES, if any.
If applicable, review the stored data for deletion decision.

*— **NAVAID DESELECTION** **AS RQRD**

If NOTAMs warn of any unreliable DME or VOR/DME, display DATA, then POSITION MONITOR. Access the SEL NAVAID page, and deselect the related navaid.

*— **FLIGHT PLAN INITIALIZATION** **COMPLETE**

- Press the INIT key.
- Insert CO RTE or city pair, and check FROM/TO.
- Check/modify ALTN/CO RTE.
- Enter flight number.

R For ATC needs, the crew should enter exactly the entire flight number, as shown on the ICAO flight plan, without inserting any space, on the MCDU INIT page.

- Enter (and/or check) cost index.
- Enter intended initial CRZ FL, or check it if it was already supplied by the database. Modify it, if necessary, taking into account ATC constraints or expected gross weight.
- Check and modify CRZ FL TEMP and tropopause level to agree with forecast.
- Check latitude/longitude.

- R *— **ADIRS POSITION INITIALIZATION AS APPROPRIATE**
 R · ADIRS position initialization involves setting the ADIRS navigation starting point. This
 R only occurs with a complete or fast alignment. The ADIRS are automatically
 R initialized, using the GPS position, without pilot intervention.
 R · If the GPS position is not available, the pilot manually initializes the ADIRS, by
 R pressing the ALIGN IRS prompt. This sends the coordinates displayed on the MCDU
 R INIT page to the three ADIRS.
 R · When performing a manual initialization, use the defaulted departure airport reference
 R point coordinates. If flying long segments in poor radio navaid coverage airspace, it
 R is better to use the gate coordinates to initialize the ADIRS : To insert these
 R coordinates, slew them on the MCDU, and then press the ALIGN IRS prompt.
- *— **F-PLN A page COMPLETE AND CHECK**
 If CO RTE has been inserted, the F-PLN should automatically include the preferential or
 most probable takeoff runway, approach and landing runway, associated SIDs, STARs,
 transition and enroute waypoints. However, some databases will only include
 departure and arrival airport idents and enroute waypoints. The crew must check,
 modify, or insert (as applicable) the F-PLN in the following order, according to the data
 given by ATIS, ATC or MET :
 · Lateral revision at departure airport. Select RWY, then SID, then TRANS.
 · Lateral revision at WPT for ROUTE modification, if needed. (Refer to 4.04.10).
 · Vertical revision. Check or enter climb speed limit/constraints according to ATC
 clearance. Enter step altitude, as appropriate.
- *— **WINDS AS APPROPRIATE**
 Choose between using TRIP WIND (INIT B page), or forecast wind, for CLB or CRZ
 phases (Refer to 4.04.20).
- *— **F-PLN CHECK**
 · Check the F-PLN, either by using the ROUTE SELECTION page versus ATC F-PLN, or
 F-PLN page, or the ND PLAN mode versus the computer (paper) flight plan or
 navigation chart.
 · Check DIST TO DEST along the F-PLN. Compare it with the total distance computed
 for the flight with the computer (paper) flight plan.
- *— **SECONDARY FLIGHT PLAN AS APPROPRIATE**
 This is routinely a copy of the active flight plan. However, consideration may be given
 to the following :
 a) Copy the active F-PLN, but modify it at a suitable WPT for an immediate return to
 the departure airfield in the event of, for example, engine failure.
 b) If weather is below landing minimums at the departure airfield, the secondary flight
 plan should be that required for a diversion immediately after takeoff.
 c) If there is a chance of a runway or SID change during taxi, prepare for it by copying
 the active flight plan and making the necessary modifications.

- * — **RADIO NAV** **CHECK**
 - Check the VOR and ILS tuned by the FMGC.
 - Modify them, if required, and check that the correct identifier is displayed on the ND and PFD (ILS). If unsatisfactory, go through the audio check.

*** FMGS DATA INSERTION**

GROSS WEIGHT INSERTION (INIT B page) :

- * — **ZFCG/ZFW** **INSERT**
- * — **BLOCK FUEL** **INSERT**
 Block fuel may be automatically computed by the FMGC, using the FLIGHT PLANNING function.

CAUTION

Part of characteristic speeds, displayed on the PFD (green dot, F, S, VLS), are computed from the ZFW and ZFCG entered by the crew on the MCDU. Therefore, this data must be carefully checked (Captain's responsibility).

The flight crew should insert the weights after completing all other insertions. This is to avoid cycles of prediction computations at each change in flight plan, constraints, etc...

If ZFCG and ZFW are not available, it is acceptable to enter the expected values in order to obtain predictions. Similarly, the flight crew may enter the expected fuel on board, if refueling has not been completed at that time.

If ZFCG, ZFW, and BLOCK FUEL are inserted, the FM will provide all predictions, as well as the EXTRA fuel, if any.

TAKEOFF DATA INSERTION (PERF TAKEOFF page)

- * — **V1, VR, V2** **INSERT**
- * — **FLEX TO TEMP/DERATE** **INSERT**
- * — **THR RED/ACC altitude** **SET or CHECK**
 R For noise abatement procedure, the crew must set the acceleration altitude at, or R above, 3000 feet, and adjust the values according to local noise abatement regulations.
- * — **ENG OUT ACC altitude** **SET or CHECK**
- * — **FLAPS/THS reminder** **INSERT**
- * — **TO SHIFT** **AS QRND**
 Enter takeoff SHIFT distance, if takeoff is to be from an intersection. This is essential for position updating at takeoff and, consequently, for navigation accuracy.

R CLIMB, CRUISE, DESCENT SPEED PRESELECTION

*— **PRESET SPEEDS AS RQRD**

If the flight is cleared for a close-in turn or close-in altitude constraint, the flight crew may preselect green dot speed on the PERF CLB page. Once the CLB phase is active, the preselected speed will be displayed in the FCU speed window and on the PFD as a selected speed (blue symbol). Once the turn is completed or the altitude cleared, the pilot will resume the managed speed profile by pressing the SPD selector on the FCU. Similarly, the pilot may select a CRZ MACH number on the PERF CRZ page (constant CRZ Mach segment, for example). When the CRZ phase is active, the preselected CRZ MACH number will be displayed in the FCU speed window and on the PFD. When ECON MACH number may be resumed, the crew presses the FCU SPD selector.

In either of the above cases, the pilot may cancel the CLB or CRZ preselected SPD/MACH prior to activating the related phase, by selecting ECON on the PERF CLB or CRZ pages

SPD LIM is defaulted to 250 knots below 10000 feet in the managed speed profile. This may either be cleared, or modified, on the VERT REV page at the origin (or a climb waypoint).

* **GLARESHIELD**

— **Glareshield and FCU integral light AS RQRD**

*— **LOUDSPEAKER SET**

Approximately at the 1 o'clock position.

*— **BARO REF SET**

- Set QNH on the EFIS control panel and on the standby altimeter.
- Check barometer settings and altitude indications on the PFD and standby altimeter. (Tolerance limits are given in 3.04.34).

*— **FD CHECK ON**

*— **LS AS RQRD**

Note : Do not engage the autothrust on ground, as it may generate the AUTO FLT A/THR OFF warning at engine start.

* EFIS CONTROL PANEL

* — ND mode and range AS RQRD

MODE : Display the ARC mode on the ND, if the takeoff direction is approximately the departure direction or the ROSE NAV mode, if the direction change will be more than 70° after takeoff (to allow the ND to display the area behind the aircraft).

RANGE : Set the minimum range to display the first waypoint after departure, or as required for weather radar.

* — VOR/ADF selector AS RQRD

Display VOR and ADF needles, as needed.

* FCU

* — SPD MACH window DASHED

* — HDG V/S-TRK FPA HDG V/S

* — ALT window INITIAL EXPECTED CLEARANCE ALT

LATERAL CONSOLES

OXYGEN MASK TEST

GFC5 - 03 - 0306 - 009 - A001AA

On the OXYGEN panel :

— CREW SUPPLY CHECK ON

On the glareshield :

— LOUDSPEAKERS ON

On the audio control panel :

- INT reception knob PRESS OUT - ADJUST
- INT/RAD switch INT

On the mask stowage box :

- Press and hold the reset/test button in the direction of the arrow.
- Check that the blinker turns yellow for a short time, and then goes black.
- Hold the reset/test button down, and press the emergency pressure selector.
- Check that the blinker turns yellow, and remains yellow as long as the emergency pressure selector is pressed.
- Listen for oxygen flow through the loudspeakers. Warn any engineer, whose headset may be connected to the nose intercom, that a loud noise may be heard.
- Check that the reset/test button returns to the up position and the N 100 % selector is in the 100 % position.
- R · Press the emergency pressure selector again, and check that the blinker does not turn yellow. This ensures that the mask is not supplied.

On the ECAM DOOR/OXY page :

- REGUL LO PR message CHECK OFF
- The crew must perform this check after having checked all masks. It ensures that the LP valve is open. (Due to residual pressure between the LP valve and the oxygen masks, an LP valve failed closed may not be detected during the oxygen mask test).

CM 1/2 INSTRUMENT PANELS

- EFIS DMC selector **CHECK NORM**
- PFD and ND brightness knob **AS RQRD**
Check the ND outer ring to maximum range (radar display).
- * – **PFD** **CHECK**
 - Check that the PFD/ND is not transferred.
 - Check for correct display, when ATT and HDG are available.
 - Check IAS, FMA, initial target ALT, altimeter readings, VSI, altimeter settings, heading and attitude display.
- * – **ND** **CHECK**
 - Check for correct display.
 - Crosscheck compass indication on the ND and DDRMI.
 - Check ground speed less than 5 knots, heading, initial waypoint, VOR/ADF indications.

CTR INSTRUMENT PANEL

- * – **ISIS** **CHECK**
 - Adjust brightness.
 - Check IAS, altimeter readings, altimeter settings and attitude display.
 - Check no flags - Reset attitude, if necessary.
- Note : Use of ISIS bugs function is not recommended (Refer to FCOM 1.34.25).*

- * – **NORTH REF** **CHECK**
Check TRUE blue light off.

*** ECAM SWITCHING panel**

- Check DMC at AUTO, and ECAM/ND at NORM.

*** CLOCK**

- Check time, and adjust if necessary ; elapsed time at zero, chrono at zero.

Note : If the clock is readjusted for a value above ten days, maintenance must perform the Wing Tip Brake engagement test.

LANDING GEAR

- **LDG GEAR GRVTY EXTN** OFF
- * — **A/SKID & N/W STRG** ON

PEDESTAL

ACP

- **INT knob** **PRESS OUT/VOLUME CHECK**
 Ensure that INT volume is turned up, to enable contact with the ground crew.
- **VHF** **CHECK**
 Check transmission and reception.
- **HF** **CHECK**
 - Check transmission and reception.
 - Do not transmit on HF during refueling.

*** WEATHER RADAR**

- * — **Power supply switch** **CHECK OFF**
- * — **WINDSHEAR switch** **CHECK OFF**
- * — **GAIN** **AUTO**
- * — **Mode** **AS RQRD**

*** PARKING BRK**

- * — **PARKING BRK** **ON then OFF**
 - Check pressure on BRAKE PRESS indicator.
 - If chocks are in place, release parking brake to increase brake cooling.

COCKPIT DOOR

If required by local Airworthiness Authorities :

- **ANN LT** **TEST**
 - Check that the OPEN and FAULT lights (on the pedestal), and the three LED lights (on the overhead panel) come on.
- **ANN LT** **BRT**
 - Check that all lights go off.
- **CKPIT DOOR** **CHECK CORRECT OPERATION**
 - Set the toggle switch to the UNLOCK position. Check that the door opens, and that the OPEN light comes on.
 - Then, with the door fully opened, release the toggle switch (check that it returns to the NORM position). Close the door. Check that it is locked, and that the OPEN indication goes off.
- **CKPIT DOOR MECHANICAL OVERRIDE** **CHECK**
 - Check that the door opens normally, and that it closes when the mechanical override is used.

*** SWITCHING panel**

- *— **SWITCHING panel** **CHECK**
 Check all selectors at NORM.

*** ECAM control panel**

- *— **PRESS** **PRESS**
 Check that the CAB PRESS page displays LDG ELEV AUTO to confirm correct position of the LDG ELEV selector.

*** THRUST LEVERS**

- *— **THRUST LEVERS** **CHECK IDLE**
 Check reverse levers stowed.

ENG

- **ENG MASTER switches** **CHECK OFF**
- **ENG START selector** **CHECK NORM**

ATC

- **ATC** **SET FOR OPERATION**
 R Perform the appropriate ATC selection to allow the ATC transponder to operate in mode R S (refer to FCOM 1.34.50). TCAS is on standby. To prevent possible interference to radar R surveillance systems, TCAS should not be selected before the holding point/lining up.
- **System 1** **SELECT**
 Only system 1 is available in the Emergency Electrical Configuration.

*** FMGS DATA CONFIRMATION**

*— AIRFIELD DATA CONFIRM

*— ATC CLEARANCE OBTAIN

*— IRS ALIGN CHECK

On the POSITION MONITOR page, check that the IRS are in NAV mode, and check that the distance between each IRS and the FMS position is lower than 5NM. Select ND in ROSE-NAV or ARC mode, and confirm that the aircraft position is consistent with the position of the airport, the SID and the surrounding NAVAIDS.

*— GROSS WEIGHT INSERTION CHECK

The PNF checks FMGS data.

*— TO DATA CALCULATE/CHECK

The PNF calculates and checks takeoff data.

*— F-PLN A and B pages CHECK

- Select EFIS CSTR pushbutton switch on.
 - Ensure that the inserted F-PLN agrees with planned routes.
(Refer to 4 05.10)
 - If company policy requires it, use the scroll key to check the whole F-PLN thoroughly. Tracks and distances between waypoints are displayed on the second line from the top of the MCDU.
- Compare them with the navigation charts, if necessary.
Check correct stringing, using ND in PLAN mode.
SID and EOSID tracks and distances must be checked from the appropriate navigation charts.

*** ATC**

*— ATC CODE SET

*** FUEL**

*— FUEL QTY CHECK

- Check that ECAM fuel on board corresponds to the F-PLN.
- Check that fuel imbalance is within limits.
- Check that ECAM CG is within operational limits.

***TAKEOFF BRIEFING**

R *— TAKEOFF BRIEFING PERFORM

R * PC DEDICATED TO MAINTENANCE

R Not applicable.

BEFORE PUSHBACK or START

— **LOADSHEET CHECK**

The Captain should thoroughly check the Load and Trim Sheet (LTS), particularly for gross errors. Make sure that the loadsheet data is correct : Correct flight, correct aircraft, dry operating index, configuration, Fuel On Board, etc.

Compare the ZFW/ZFCG with the previously-entered data, and adjust if necessary.

- Check the loadsheet CG, against the ECAM CG.

In case there is a discrepancy of more than 2 %, check that the ZFW and ZFCG have been correctly inserted in the MCDU, then rely on the ECAM CG.

If the difference is less than 2 %, no further action is required. Rely on the ECAM CG.

R · Check that the takeoff CG is within the LTS operational limits.

— **TAKEOFF DATA PREPARE and CHECK/REVISE**

When the loadsheet is checked :

- The PNF checks or recalculates the takeoff speeds and the flexible temperature, using the RTOW charts.
- The PF independently calculates the takeoff speeds and the flexible temperature, as a crosscheck.

Take particular care in determining the takeoff configuration. (Refer to 2.02.20).

Confirm any takeoff weight limitation.

- The PF checks (or revises) the takeoff data in the INIT B and PERF pages of the MCDU.

— **SEATS, SEAT BELTS, HARNESSSES, RUDDER PEDALS, ARMRESTS ADJUST**

The seat is correctly adjusted, when the pilot's eyes are in line with the red and white balls.

— **MCDU IN TAKEOFF CONFIGURATION**

It is recommended that the crew display F-PLN on the PNF side, and PERF TAKEOFF on the PF side.

— **EXT PWR CHECK OFF**

Request that external power be removed.

— **BEFORE START CHECKLIST down to the line COMPLETE**

STANDARD OPERATING PROCEDURES

3.03.07

P 2

BEFORE PUSHBACK or START

SEQ 300

REV 18

– PUSHBACK/START UP CLEARANCE : OBTAIN

Obtain ATC pushback/startup clearance.

Make sure that the ground crew is aware of the 65° limitation, and that they ensure that this value is not exceeded, making use of markings on the nose landing gear doors.

Obtain ground crew clearance.

– N/WNS DISC CHECK AS QRDR

In case of pushback (conventional or towbarless), the nosewheel steering selector bypass pin must be in the tow position. The ECAM N/WNS DISC memo indicates this to the flight crew.

CAUTION

If N/WNS DISC is not displayed on the ECAM, but the ground crew confirms that the steering selector bypass pin is in the towing position, then the pushback must not be performed. This is to avoid possible nose landing gear damage upon green hydraulic pressurization.

To dispatch the aircraft in such a case, refer to the MMEL.

– WINDOWS and DOORS CHECK CLOSED

- Check that the cockpit windows are closed and locked (flush, no red).
- Check, on the ECAM lower display, that all the aircraft doors are closed.
- When required by local airworthiness authorities, check that the cockpit door is closed and locked (no cockpit door open/fault indication).

If entry is requested, identify the person requesting entry before unlocking the door. With the cockpit door selector on NORM, the cockpit door is closed and locked. If entry is requested from the cabin, and if no further action is performed by the pilot, the cabin crew will be able to unlock the door by using the emergency access procedure. Except for crew entry/exit, the cockpit door should remain closed until engine shutdown.

Note : Starting one engine, whilst a door is not closed, will result in pack valve closure.

– **BEACON** **ON**

– **THR LEVERS** **IDLE**

— **CAUTION**

Engine will start, regardless of thrust lever position ; thrust will rapidly increase to the corresponding thrust lever position, causing a hazardous situation, if thrust levers are not at IDLE.

– **PARKING BRAKE ACCU PRESS** **CHECK**

The ACCU PRESS indication must be in the green band.

– **PARKING BRAKE** **AS RQRD**

– If no pushback is required, check that the PARKING BRK handle is ON, and check the BRAKES PRESS indication.

— **CAUTION**

If, during engine start with the parking brake on, the aircraft starts to move due to a parking brake failure, immediately release the PARKING BRK handle to restore braking by pedals.

– If pushback is required, set the PARKING BRK to OFF.

— **CAUTION**

Do not use brakes during pushback, unless required due to an emergency.

After pushback is completed, set the PARKING BRK to ON, and inform the ground crew to allow the towbar to be disconnected.

– **BEFORE START CHECKLIST below the line** **COMPLETE**

AUTOMATIC ENGINE START

- **ENG START selector** **IGN START**
 The lower ECAM displays the ENG page.
- **ANNOUNCE** **"STARTING ENGINE 1"**
 Engine 1 is usually started first It powers the blue hydraulic system, which pressurizes the parking brake.
- **MASTER switch 1** **ON**
 Do not turn the MASTER switch ON before all amber crosses and messages have disappeared on the engine parameters (upper ECAM display). In addition, before setting the engine 1 master switch to ON, wait for three seconds after having selected "IGN START" in the engine start selector.

R

ON ECAM UPPER DISPLAY	ON ECAM LOWER DISPLAY
N2 increases	Corresponding start valve in line. Bleed pressure indication green. Oil pressure increases.
At 10 % N2 :	Indication of the active igniter (A or B)
At 15 % N2 : – FF increases 20 seconds (maximum) after fuel is on – EGT increases – N1 increases	
At 50 % N2 :	Start valve starts closing. (It is fully closed after about 3 or 4 seconds).
At 54 % N2 :	Igniter indication off.

Parameter callouts are not mandatory.

● When idle is reached (AVAIL indication is displayed) :

- **MAIN AND SECONDARY ENG. IDLE PARAMETERS** **CHECK NORMAL**
 At ISA sea level : N1 about 23 %
 N2 about 63 %
 EGT about 360°C
 FF about 550 kg/h (1210 lb/h)
- **ANNOUNCE** **"STARTING ENGINE 2"**
- **MASTER switch 2** **ON**
 Same procedure as for Engine 1.

GROUND RUN UP – DANGER AREAS

AFTER START

— **ENG START selector NORM**

- Turning the ENG START selector to NORM indicates the end of the start sequence ; AFTER START actions may be performed.
- ON ECAM lower display the ENG page is replaced by the WHEEL page.

Note : If the ENG START selector is not switched to NORM, the ENG page is automatically replaced by the WHEEL page 15 seconds after second engine start.

- Leaving the ENG START Sel at START/IGN position would inhibit continuous relight selection on ground (would be supplied at lift off). The selector must be cycled to recover normal control of ignition.
- After start, to avoid thermal shock, the engine should be operated at idle or near idle for at least 3 minutes prior to advancing the thrust lever to high power. Taxi time at idle may be included in the warm-up period.

— **APU BLEED OFF**

- APU BLEED is selected off just after engine start to avoid engine exhaust gases ingestion.
- APU BLEED valve closes, ENG BLEED valves open.

— **GROUND SPOILERS ARM**

— **RUD TRIM ZERO**

If RUD TRIM position indication not at zero, press the RESET pushbutton.

— **FLAP lever SET**

- Set FLAPS for takeoff
- Check position on ECAM upper display
- If taxiing in slush conditions, keep flaps retracted until reaching the holding point before takeoff.

— **PITCH TRIM SET**

R Set CG on pitch trim wheel. For this purpose use CG indicated on ECAM.

— **ECAM STATUS CHECK**

- Check no status reminder on ECAM upper display
- If status reminder displayed, press the STS pushbutton

— ENG ANTI ICE AS RQRD

- If icing conditions last longer than 30 minutes, or if significant engine vibration occurs, the engine should be accelerated to approximately 60 % N1 for 30 seconds before operating at higher thrust . (See also parking brake limitation 3.01.32). If airport surface conditions and congestion do not permit to accelerate the engine to 60 % N1, then power setting and dwell time should be as high as practical. This run up should also be performed just before takeoff, with particular attention to engine parameters to ensure normal engine operation.

When operating in conditions of freezing rain, freezing drizzle, freezing fog or heavy snow, ice shedding may be enhanced, by additional runups at intervals, to not exceed 10 minutes, advancing throttles to 60 % N1 momentarily (no hold time).

Note : Icing conditions may be expected when the OAT (on ground and for takeoff), or the TAT (in flight), is 10°C or below : If there is visible moisture in the air (such as clouds, fog with low visibility, rain, snow, sleet, ice crystals), or if there is standing water, slush, ice or snow on the taxiways or runway.

— WING ANTI ICE AS RQRD

When WING ANTI ICE is switched ON, on ground, the anti-ice valves open for about 30 seconds (test sequence), then close as long as the aircraft is on ground.

— APU MASTER switch (if APU not required) OFF

AVAIL light goes off, after the APU cooling period.

— NWS TOWING FAULT light off CHECK

— ECAM DOOR page CHECK

- Check that all the slides are armed.
- Deselect the DOOR page, after verifying the slides.

— ANNOUNCE "CLEAR TO DISCONNECT"

Request : Chocks removed.

Nosewheel steering bypass pin removed.

Nosewheel steering towing light on the nose landing gear checked off.

Interphone disconnect.

Hand signal on the left/right side

— AFTER START C/L COMPLETE

TAXI

- **TAXI clearance** **OBTAIN**
- R — **NOSE light** **TAXI**
Turn on nosewheel light to TAXI day and night.
- R **RWY TURN OFF** lights may be switched on, as required.
- **PARKING BRK** **OFF**
Check that brake pressure is zero (triple indicator). Slight residual pressure may be indicated for a short period of time.
- **ELAPSED TIME** **AS RQRD**
If ACARS is not installed, start ELAPSED TIME to record block time.
- **THRUST LEVERS** **AS RQRD**
 - In order to get the aircraft moving, little, if any, power above idle thrust will be required (max 40 % N1). Thrust should normally be used symmetrically. Once aircraft is moving, little thrust is required.
 - Use of the engine anti-ice increases ground idle thrust so the pilot must take care on slippery surfaces.
 - The engines are close to the ground. Avoid positionning them over unconsolidated, or unprepared ground (e.g over the edge of taxiways).
Avoid high thrust settings at low ground speeds, due to the risk of ingestion (FOD).
 - “Square wheel effect” may be noticed, if the aircraft was parked for a long time (more than 6 hours) with high tire temperature conditions and with a high weight.

— BRAKES CHECK

- Once the aircraft starts moving :
 - Check the brake efficiency of the normal braking system : The aircraft must slow down when pressing the brake pedals.

CAUTION

If the aircraft has been parked in wet conditions for a long period, the efficiency of the first brake application at low speed will be reduced.

- Also check that green pressure has taken over blue pressure : The blue pressure on the brake pressure triple indicator should remain at 0 when pressing the brake pedals. Although green hydraulic power supplies the braking system, each time the pedals are quickly pressed, a brief brake pressure indication may appear on the BRAKE PRESS indicator.

- Also check that green pressure has taken over blue pressure : The blue pressure on the brake pressure triple indicator should remain at 0 when pressing the brake pedals. Although green hydraulic power supplies the braking system, each time the pedals are quickly pressed, a brief brake pressure indication may appear on the BRAKE PRESS indicator.
 - If a "spongy" pedal is felt during taxi, this indicates a degraded performance of the alternate braking system.
 - If an arc is displayed on the ECAM WHEEL page above the brake temperature, select brake fans on (if installed).

R — NOSEWHEEL STEERING AS RQRD

- The nosewheel steering angle is limited to 72°.
 - No braked pivot turn is allowed (ie. differential braking cannot be used to fully stop one main gear).

— **FLIGHT CONTROLS CHECK**

1. At a convenient stage, before or during taxi, and before arming the autobrake, the PF silently applies full longitudinal and lateral sidestick deflection.

R On the F/CTL page, the PNF checks full travel and the correct sense of all elevators and all ailerons, and the correct deflection and retraction of all spoilers.

The PNF calls out "full up", "full down", "neutral", "full left", "full right", "neutral", as each full travel/neutral position is reached.

The PF silently checks that the PNF calls are in accordance with the sidestick order.

Note : In order to reach full travel, full sidestick must be held for a sufficient period of time.

2. The PF presses the PEDAL DISC pushbutton on the nosewheel tiller, and silently applies full left rudder, full right rudder, and neutral. The PNF calls out "full left", "full right", "neutral", as each full travel/neutral position is reached.

3. The PNF applies full longitudinal and lateral sidestick deflection, and silently checks full travel and the correct sense of all elevators and all ailerons, and the correct deflection and retraction of all spoilers, on the ECAM F/CTL page.

R *Note : The F/CTL page is automatically displayed for 20 seconds.*

— **ATC clearance CONFIRM**

TAKE OFF DATA/CONDITIONS

If the takeoff data changes, or in the case of a runway change, prepare updated takeoff data, and perform the following, as appropriate :

— **F-PLN (Runway) REVISED**

— **FLAP LEVER AS APPROPRIATE**
 Select takeoff position.

— **V1, VR, V2 REINSERT**

— **FLEX TO temperature/DERATE REINSERT**

FMGS

— **F-PLN (SID,TRANS)** **REVISE or CHECK**

Carefully confirm that the ATC clearance agrees with the FMGS, if NAV mode is to be used.

— **INITIAL CLIMB SPEED AND SPEED LIMIT** **MODIFY or CHECK**

Use VERT REV at departure, or at a CLB waypoint.

— **CLEARED ALTITUDE ON FCU** **SET**

— **HDG ON FCU** **IF REQUIRED PRESET**

- If an ATC HDG is required after takeoff, in case of a radar vector departure, preset the heading on the FCU. NAV mode will be disarmed.
- RWY TRK mode will keep the aircraft on the centerline.

R — **FD** **CHECK BOTH SELECTED ON**

— **FMA** **CHECK**

— **FLIGHT INSTRUMENTS** **CHECK**

— **RADAR (if required)** **ON**

To check the radar and the departure path, set the TILT toggle switch to MAN. The flight crew can then set the radar to the AUTO position.

— **PREDICTIVE WINDSHEAR SYSTEM** **AUTO**

— **ATC code** **CONFIRM/SET**

— **TERR ON ND** ◁ **AS QRDR**

- In mountainous areas, consider displaying terrain on ND.
- If use of radar is required, consider selecting the radar display on the PF side, and TERR ON ND on the PNF side only.

— **AUTO BRK** **MAX**

- The ON light comes on.
- AUTO BRK may be armed, with the parking brake on.
- In the event of an aborted takeoff, selecting the MAX mode before takeoff improves safety.
If the takeoff must be aborted, the autobrake system applies maximum braking (if the ground speed is above 72 knots), as soon as the thrust levers are set to idle, which represents a single action done immediately.

NO CHANGE

- R — **RADAR (if required)** **ON**
 R To check the radar and the departure path, set the MULTISCAN selector to MAN. The
 R flight crew can then turn the radar to the AUTO position.
 R Gain must be manually set to +8, when MULTISCAN selector is set to AUTO.

- R Note : 1. *MULTISCAN AUTO mode provides an efficient ground clutter rejection. During operation in good or non significant weather, no weather pattern will be displayed on ND's. In such situation, the crew confirms correct radar operation, using temporarily MANUAL TILT.*
 R 2. *The crew monitors weather radar display in AUTO, and confirms any ambiguous or unexpected weather display using manual tilt according to standard techniques.*

NO CHANGE

- R — **TAKEOFF BRIEFING** CONFIRM
- **CABIN REPORT** RECEIVED
Check the CABIN READY message on the ECAM MEMO, or obtain a cabin report from the purser, as a minimum : "CABIN SECURED FOR TAKEOFF"
- **T/O CONFIG pushbutton** PRESS
Check that "TO CONFIG NORMAL" is displayed on ECAM upper display.
- **T/O MEMO** CHECK NO BLUE LINE
- **BEFORE T/O C/L down to the line** COMPLETE

VISUAL GROUND GEOMETRY

GFC5-03-0310-005-A001AA

180 ° TURN ON RUNWAY

R A standard runway is 45 meters wide. With the maximum nosewheel steering angle (72°), the actual turn width (without margin) is 42 meters for an A330-200 and 46 meters for an A330-300. These distances are based on the following procedure :

● FOR THE CM1

- R – Taxi on the right hand side of the runway and turn left, maintaining 20° (check on the PFD) divergence from the runway axis.
- R – Asymmetric thrust should be used during the turn, to maintain a continuous speed (between 5 and 10 knots). Some anticipation is required to ensure that asymmetric thrust is available at the beginning of the turn.
- R – When the CM1 is physically over the runway edge, he turns and maintains the nosewheel 72° right.
- R – No braking pivot is allowed (ie. differential braking cannot be used to fully stop one main gear).

● FOR THE CM2

The procedure is symmetrical. (Taxi on the left hand side of the runway).

R

BEFORE TAKEOFF

- If the brake fans are running ◁:
 - BRAKE TEMP CHECK
- If the BRAKE TEMP is above 150 deg. C :
 - Delay takeoff
- If the BRAKE TEMP is below 150 deg. C :
 - BRAKE FANS OFF
- TAKEOFF OR LINE UP CLEARANCE OBTAIN
- APPROACH PATH CLEAR OF TRAFFIC CHECK
- CABIN CREW ADVISE
- ENG START selector AS RQRD

Select IGN/START if :

 - Runway has standing water, or in the case of heavy rain
 - Heavy rain, or severe turbulence, is expected after takeoff.
- TCAS (◁) Mode selector TA or TA/RA

The FAA recommends selecting TA only mode :

 - In case of known nearby traffic, that is in visual contact
 - At particular airports, and during particular procedures identified by an operator as having a significant potential for unwanted, or inappropriate RAs. (Closely-spaced parallel or converging runways...)
- PACK 1 and 2 AS RQRD

Consider setting the packs to OFF, or the APU bleed to ON. This will improve performance, when using TOGA thrust.

R If a takeoff is performed with the packs OFF : The packs must be set to OFF at least 20 seconds before applying takeoff thrust.

R If a FLEX takeoff is performed : Setting the packs to OFF, or the APU bleed to ON, will reduce takeoff EGT and, consequently, reduce maintenance costs.

Use of the APU bleed is not permitted, if wing anti-ice is to be used. Set the APU bleed to ON at least 20 seconds before applying takeoff thrust. This will prevent the "ENG THRUST LOSS" ECAM warning from triggering due to incorrect valve position.

– EXTERIOR LIGHTS SET

Set the RWY TURN OFF, LAND, and NOSE switches to ON/TO, in order to minimize bird strike hazard during takeoff.

Set the STROBE lights to ON, before entering the runway.

R – SLIDING TABLE ◁ STOWED**– BEFORE T/O checklist below the line COMPLETE**

Read the checklist below the line, when line-up or takeoff clearance is received.

TAKEOFF

Rolling takeoff is permitted.

– **ANNOUNCE** “**TAKEOFF**”

– **BRAKES** **RELEASE**

● **If the crosswind is at, or below, 20 knots and there is no tailwind :**

– **THRUST LEVERS** **FLX or TOGA**

- To counter the nose-up effect of setting engine takeoff thrust, apply half forward stick until the airspeed reaches 80 knots. Gradually release the stick to reach neutral at 100 knots.
- PF progressively adjusts engine thrust in two steps :
 - From idle to about 50 % N1 (1.1 EPR).
 - From engines at similar N1 to takeoff thrust.
- Once the thrust is set, the Captain maintains his hand on the thrust levers until the aircraft reaches V1.

● **In case of tailwind, or if crosswind is greater than 20 knots :**

– **THRUST LEVERS** **FLX or TOGA**

- PF applies full forward stick.
- PF sets 50 % N1 (1.1 EPR) on both engines, then rapidly increases thrust to about 70 % N1 (1.3 EPR), then progressively to reach takeoff thrust at 40 knots ground speed, while maintaining stick full forward up to 80 knots. Gradually release the stick to reach neutral at 100 knots.
- Once the thrust is set, the Captain maintains his hand on the thrust levers until the aircraft reaches V1.

Note : The ENG page replaces the WHEEL page on the ECAM's lower display.

– **DIRECTIONAL CONTROL** **USE RUDDER**

- **CHRONO** **START**
- **PFD/ND** **SCAN**
- R · Check the Flight Mode Annunciator on the PFD.
 · MAN TOGA (MAN FLX xx), SRS, RWY (or blank).
 · Check the FMGS position (aircraft on runway centerline).
- **Before reaching 80 knots :**
- **TAKEOFF N1** **CHECK**
 Check that the actual N1 of the individual engines has reached the N1 rating limit, before the aircraft reaches 80 knots. Check EGT.
- Note : If there is a discrepancy of more than 1 % of N1 between the engines, it should be entered in the logbook after the flight.*
- R — **ANNOUNCE** **THRUST SET**
- **PFD and ENG indications** **SCAN**
 · Scan airspeed, N1, and EGT throughout the takeoff.
- **ANNOUNCE** **"ONE HUNDRED KNOTS"**
 · The PF crosschecks the speed indicated on the PFD and announces "checked".
 · Below 100 knots, the Captain may decide to abort the takeoff, depending on the circumstances. Above 100 knots, rejecting the takeoff is a more serious matter.
- **MONITOR OR ANNOUNCE** **"V1"**
 Monitor that the "V1" synthetic voice is triggered when reaching V1. If not, announce "V1".
- **ANNOUNCE** **"ROTATE"**
- **ROTATION** **PERFORM**
 · At VR, initiate the rotation with a positive sidestick input to achieve a continuous rotation rate of about 3 degrees/second, towards a pitch attitude of 15 degrees (12.5 degrees, if one engine is failed).
 · Minimize lateral inputs on ground and during the rotation, to avoid spoiler extension.
 · After lift-off, follow the SRS pitch command bar.
- CAUTION**
 If a tailstrike occurs, avoid flying at an altitude requiring a pressurized cabin, and return to the originating airport for damage assessment.
- **ANNOUNCE** **"POSITIVE CLIMB"**
 Announce positive climb, when the vertical speed indication is positive and the radio altitude has increased.

- **ORDER** «GEAR UP»
- **LDG GEAR** SELECT UP
- **GRND SPLRS** DISARM
- **EXTERIOR LIGHTS** SET
 - Set the NOSE and RWY TURN OFF light switches to OFF.
 - The LAND lights may be left on, depending on airline policy/regulatory recommendation.
- **AP** AS RQRD
 - Above 100 feet, AP 1 or 2 may be engaged.
- **ANNOUNCE** FMA
- **ANNOUNCE** «GEAR UP»
- **At thrust reduction altitude (LVR CLB flashing on FMA).**
 - **THRUST LEVERS** CL
 - Move the thrust levers to the CL detent, when the flashing LVR CLB prompt appears on the FMA. Autothrust is now active.
 - In manual flight, the pilot must anticipate pitch attitude change, to prevent the speed from decaying, when thrust is reduced.
 - **PACK 1 and 2 (if applicable)** ON
 - Select PACK 1 on, after CLB thrust reduction
 - Select PACK 2 on, after FLAP retraction

R Note : 1. Selecting the packs on, before reducing takeoff thrust, will result in an EGT increase.
 R 2. PACK 2 may be selected earlier, but not sooner than 10 seconds after PACK 1 is selected on, for passenger comfort.
 R 3. If packs are not switched on after takeoff phase, an ECAM caution will be triggered.

R ● **At acceleration altitude :**

- R – **ANNOUNCE FMA** “THR CLB/OP CLB” or “THR CLB/CLB”
 R Check target speed change from V2 + 10 to the first CLB speed (either preselected
 R or managed).

- R *Note : 1. For most normal operations, thrust reduction and acceleration altitudes will*
 R *be the same. So the FMA will change from MAN FLX/SRS/RWY to THR*
 R *CLB/CLB/NAV (or THR CLB/OP CLB/NAV).*
 R *2. If the FCU-selected altitude is equal or close to acceleration altitude, the*
 R *FMA will switch from SRS to ALT*.*

● **Above acceleration altitude (or once in CLB phase) :**

The following procedure ensures that the aircraft is effectively accelerating toward CLB speed.

• **At F speed**

Note : For takeoff in CONF 1+F, the “F” speed is not displayed.

– **ORDER** “FLAPS 1”

– **FLAPS 1** **SELECT**

– **CONFIRM/ANNOUNCE** “FLAPS 1”

• **At S speed**

– **ORDER** “FLAPS ZERO”

– **FLAPS ZERO** **SELECT**

– **CONFIRM/ANNOUNCE** “FLAPS ZERO”

Note : The CRUISE page replaces the ECAM ENG page, when reaching 1500 feet.

R

NORMAL TAKE OFF PATTERN

GFC5-03-0312-005-A001AA

AFTER TAKE OFF

- **APU BLEED** **AS RQRD**
If the APU has been used to supply air conditioning during takeoff, set the APU BLEED to OFF. For use of the APU BLEED, refer to the APU LIMITATION Chapter (3.01.49).
- **APU MASTER switch** **AS RQRD**
- **ENG START selector** **AS RQRD**
Select IGN/START, if severe turbulence or heavy rain is encountered.
- **TCAS (◀) Mode selector** **TA/RA**
Select TA/RA, if the takeoff has been performed with TA only.
- **ANTI ICE PROTECTION** **AS RQRD**
ENG ANTI ICE should be ON, when icing conditions are expected with a TAT at, or below, 10°C.
- **AFTER TAKEOFF/CLIMB CHECKLIST down to the line** **COMPLETE**

CLIMB

- Normal vertical climb mode is CLB or OP CLB with managed speed active.
- **PF MCDU** **PERF CLB**
 - PF MCDU should be preferably set on PERF CLB page (allowing to monitor when the FCU selected altitude is reached) but other pages as F-PLN may be selected as tactically necessary.
 With the AP engaged, the PF will make any required F-PLN revisions.
 - OPT FL and MAX REC FL are displayed on MCDU PROG page. It is worth noting that OPT FL displayed is function of the Cl.
 - The displayed MAX REC FL gives at least 0.3 g buffet margin. A cruise flight level entry may be made above this level in the MCDU and will be accepted by the FMGS, provided it does not exceed the level at which the margin is reduced to 0.2 g.
- **PNF MCDU** **F-PLN**
 PNF MCDU should be preferably set on F-PLN page (allowing to be carried out any ATC long term lateral or vertical revisions).
- **CLIMB SPEED MODIFICATIONS :**
 - If a speed change is required by ATC, or for turbulence or operational considerations (e.g. increase CLB rate) :
 Select new speed with FCU SPD selection knob and pull.
 Speed target is now selected.
 - To resume to MANAGED SPD profile :
 Push FCU SPD selection knob. Speed target is now managed.

Note : The best rate of climb speed for long term situations lies between green dot and ECON speed. Acceleration from green dot to ECON speed at high altitude can take a long time.
- **BARO REF** **SET**
 - At transition altitude (baro setting flashing on PFD) set STD on EFIS control panels and on standby altimeter.
 - Cross check baro settings and altitude readings.

- **CRZ FL** **SET AS QRND**
 - If ATC clears the aircraft to its intended CRZ FL or above, there is no need to modify the CRZ FL inserted in INIT A page during cockpit prep. Higher CRZ FL will be taken automatically into account by FCU ALT knob selection.
 - If ATC limits CRZ FL to a lower level than the one inserted in the INIT A page (or present on PROG page) it is necessary to insert this lower CRZ FL in the PROG page. Otherwise there is no transition into CRZ phase : consequently the managed speed targets and Mach are not modified and SOFT N1 mode is not available.
In that case FMA will display ALT instead of ALT CRZ in the second column.

- **AFTER TAKEOFF/CLIMB C/L below the line** **COMPLETE**

- **ENG ANTI ICE** **AS QRND**
ENG ANTI ICE should be ON when the aircraft encounters icing conditions, unless the SAT is below – 40° C.

- **RADAR** **AS APPROPRIATE**
- **At 10 000 ft :**
 - **LAND lights** **OFF**
 - **SEAT BELTS** **AS QRND**
 - **EFIS option** **AS QRND**
Select CSTR on one side, for grid MORA, and ARPT on the other side.
 - **ECAM MEMO** **REVIEW**
 - **RAD NAV** **CHECK**
Clear manually tuned VORs from MCDU RAD/NAV page.
 - **SEC F-PLN** **AS QRND**
Recopy the active flight plan in the secondary if an immediate return flight plan has previously been constructed.
 - **OPT/MAX ALT** **CHECK**

NO CHANGE

- R — **RADAR** **AS APPROPRIATE**
 R Gain must be manually set to +8, when MULTISCAN selector is set to AUTO.
- R Note : 1. *MULTISCAN AUTO mode provides an efficient ground clutter rejection. During operation in good or non significant weather, no weather pattern will be displayed on ND's. In such situation, the crew confirms correct radar operation, using temporarily MANUAL TILT.*
 R 2. *The crew monitors weather radar display in AUTO, and confirms any ambiguous or unexpected weather display using manual tilt according to standard techniques.*

NO CHANGE

CRUISE

— **ECAM MEMO REVIEW**

— **ECAM SYS PAGES REVIEW**

Periodically review the system display pages and, in particular, monitor the following :

ENG : Oil press and temperature

BLEED : BLEED parameters

ELEC : Parameters, GEN loads

R HYD : Fluid quantity. After landing gear retraction, the indicated fluid quantity of the green system is higher than on ground.

R COND : Duct temperature, compared with zone temperature.
Avoid large differences for passenger comfort.

FLT CTL : Note any unusual control surface position.

FUEL : Fuel distribution, trim tank quantity, and CG.

— **FLIGHT PROGRESS CHECK**

Note : VLS, shown on the PFD, ensures a 0.3g buffet margin. Therefore, no additional margin is necessary in cruise.

Monitor flight progress in the conventional way.

When overflying a waypoint :

- Check track and distance to the next waypoint.

When overflying a waypoint, or every 30 minutes :

- Check fuel : Check FOB (ECAM), and fuel prediction (FMGC), and compare with the computer flight plan or the In-Cruise Quick-Check Table (Refer to 3.05.20).

R · Check that the sum of the Fuel On Board and the Fuel Used is consistent with the Fuel On Board at departure. If the sum is either unusually smaller than the Fuel On Board at departure, or if it decreases, suspect a fuel leak.

CAUTION

This check must also be performed each time a FUEL IMBALANCE procedure is necessary. Perform the check before applying the FUEL IMBALANCE procedure. If a fuel leak is confirmed, apply the FUEL LEAK procedure.

— **STEP FLIGHT LEVEL AS APPROPRIATE**

— **NAVIGATION ACCURACY CHECK**

On aircraft equipped with GPS PRIMARY, the navigation accuracy check is not required, as long as GPS PRIMARY is available.

Otherwise, navigation accuracy must be monitored, particularly when any of the following occurs :

- IRS only navigation
- The PROG page displays LOW accuracy, or
- "NAV ACCUR DOWNGRAD" message appears.

Methods for checking accuracy :

If the check is positive (error ≤ 3NM EN ROUTE) : FM position is reliable.

- ND ARC or NAV and managed lateral guidance may be used.

If the check is negative (error > 3NM EN ROUTE) : FM position is not reliable.

- Use raw data for navigation and monitor it.
- If there is a significant mismatch between the display and the real position :
Disengage MANAGED NAV mode and use raw data navigation (possibly switch to ROSE VOR so as not to be misled by FM data).

— **RADAR AS APPROPRIATE**

— **CABIN TEMP MONITOR**

Pay regular attention to the ECAM CRUISE page in order to monitor passenger cabin temperatures and adjust them, as necessary.

● **If the oxygen mask has been used :**

— **OXYGEN MASK CHECK**

Check that the oxygen mask has been properly stowed, as indicated in the FCOM 1.35.20.

NO CHANGE

- R — **RADAR** **AS APPROPRIATE**
 R Gain must be manually set to +8, when MULTISCAN selector is set to AUTO.
- R Note : 1. *MULTISCAN AUTO mode provides an efficient ground clutter rejection. During operation in good or non significant weather, no weather pattern will be displayed on ND's. In such situation, the crew confirms correct radar operation, using temporarily MANUAL TILT.*
 R 2. *The crew monitors weather radar display in AUTO, and confirms any ambiguous or unexpected weather display using manual tilt according to standard techniques.*

NO CHANGE

DESCENT PREPARATION

Descent preparation and approach briefing can take approximately 10 minutes, so they should be initiated approximately at 80 NM before Top of Descent.

- **LDG ELEV** **CHECK**
Check on ECAM CRUISE page that LDG ELEV AUTO is displayed.
- **WEATHER AND LANDING INFORMATION** **OBTAIN**
Check weather reports at ALTERNATE and DESTINATION airports. Airfield data if any should give RWY in use for arrival.

FMGS

- **ARRIVAL page** **COMPLETE/CHECK**
Insert APPR, STAR, TRANS and APPR VIA if applicable (access by LAT REV at destination.)
- **PERF DES page** **CHECK**
Prior to descent, access PERF DES page and check ECON MACH/SPD.
If a different speed from ECON is required, insert that MACH or SPD into the ECON field.
This new MACH and/or SPD is the one applicable for the descent path and TOD computation, and will be used for the managed speed descent profile (instead of ECON).
Below 10 000 ft a 250 kt SPD limit is defaulted in the managed speed descent profile:
it may be deleted or modified if necessary on VERT REV at DEST.

- **PERF APPR page** **COMPLETE/CHECK**
- Enter the QNH, temperature, and wind at destination.

Note : The entered wind should be the average wind given by the ATC or ATIS. Do not enter gust values. For example, if the wind is 150/20-25, insert the lower speed 150/20 (ground speed mini-function will cope with the gust).

- Insert the MDA (MDH, if QFE used), or DH, whichever applies.

Note : To avoid undershooting the published MDA (MDH) during go-around, due to aircraft inertia during pull-up, some Authorities may require Operators to add a specific number of feet to the published MDA (MDH).

WARNING

If the QNH altimeter setting is used for an aircraft with the QFE option, refer to 3.04.34.

Note : Changing the RWY or type of arrival (VOR, ILS) automatically erases the previous MDA/MDH or DH.

- Check or modify the landing configuration. Always select the landing configuration on the PERF APP page :
 - CONF FULL is the normal landing configuration.
 - CONF 3 should be considered depending on the available runway length and go-around performance, or if windshear/severe turbulence is considered possible during the approach.
 - **PERF GO-AROUND page** **CHECK/MODIFY**
- Check THR RED ALT and ACC ALT, and modify if necessary.

R

— **RADIO NAV page** **CHECK**

Set navaids, as required, and check idents on the NDs (VOR-ADF) and PFDs (ILS).

For an ILS approach, check the frequency and course of the selected ILS.

If a VOR/DME exists close to the airfield, select it and enter its ident in the BRG/DIST field of the PROG page, for NAV ACCY monitoring during descent.

— **SEC F PLN page** **AS RQRD**

Before the top of descent, the SEC F-PLN should be set, either to an alternative runway for destination, or to the landing runway in case of circling. In all cases, the routing to the alternative should be available. If there is a last-minute runway change, then the flight crew needs only to activate the secondary F-PLN, without forgetting to set the new MDA/DH and navaids.

R — **APPROACH BRIEFING** **PERFORM**

— **AUTO BRK** **AS RQRD**

Use of the autobrake is preferable.

Use of MAX mode is not recommended at landing.

On short or contaminated runways, use MED mode.

On long runways, LO mode is recommended.

Note : If, on very long runways, the pilot anticipates that braking will not be needed, use of the autobrake is unnecessary.

Press the appropriate pushbutton, according to runway length and condition, and check that the related ON light comes on.

— **DESCENT CLEARANCE** **OBTAIN**

When clearance is obtained, set the ATC-cleared altitude (FL) on the FCU (also considering what the safe altitude is).

If the lowest safe altitude is higher than the ATC-cleared altitude, check with the ATC that this constraint applies.

If it is confirmed, set the FCU altitude to the safe altitude, until it is safe to go to the ATC-cleared altitude.

— **ANTI ICE PROTECTION** **AS RQRD**

- During descent ENG ANTI ICE must be ON, when icing conditions are encountered.
- With engine ANTI ICE ON, the FADEC selects a higher idle thrust, which gives better protection against engine flame-out.
- ANTI ICE ON reduces the descent path angle when at idle. The pilot can compensate for this by increasing descent speed, or by extending up to half speedbrakes.

AIRBUS TRAINING
A330
SIMULATOR

FLIGHT CREW OPERATING MANUAL

STANDARD OPERATING PROCEDURES

DESCENT

3.03.17 P 1

SEQ 001

REV 21

DESCENT INITIATION

— DESCENT INITIATE

The normal method of initiating the descent is to select DES mode at the FMGS calculated TOD.

■ If ATC requires an early descent :

DES mode is used and will guide the aircraft down with a reduced V/S in order to converge with the required descent path. (V/S - 1000 ft/min may also be used).

■ If the descent is delayed by ATC :

Beyond TOD, a DECELERATE message comes up on PFD and MCDU. This suggests to the crew to reduce the speed towards green dot speed (with ATC permission).

When cleared down for descent, select DES mode with managed speed active.

DESCENT MONITORING

— PF MCDU PROG/PERF DES

PF MCDU should be preferably set to PROG or PERF DES page :

- PROG page in order to get VDEV information
- PERF DES in order to get predictions down to any inserted altitude in DES/OP DES modes.

R — PNF MCDU F-PLN

– **DESCENT MONITOR**

(Refer to FCOM 4 05.60)

- When flying in NAV mode, DES mode is normally used.

The aircraft descends along the descent flight path : VDEV is provided on PFD and on PROG page, and may be thus monitored. All constraints of the FPLN will be taken into account for the guidance.

- When flying in HDG (TRK) modes, thus out of the lateral F-PLN, DES mode is not available.

However VDEV is still provided on the PFD, and is useful whenever XTK is small (up to 5 NM)

R The NDs show a level-off symbol ↘ along the flight path. Its position is based on the current active AF/FD and A/THR modes.

This symbol ↘ as well as Energy Circle on ND may be used to monitor the descent. Predictions on MCDU assume a return to lateral FPLN and descent flight path.

Note that whenever the lateral mode is changed from NAV to HDG/TRK the vertical mode reverts to V/S at the value pertaining at the time of the mode change.

- From time to time, during stabilized descent FPA may be selected to check that the remaining distance to destination is approximately the FL change required divided by FPA in degrees.

$$\text{FPA } (\circ) = \Delta \text{ FL/DIST (NM)}$$

DESCENT ADJUSTMENT

If RATE INCREASE is desired :

- PREFERABLY increase descent SPD (by use of selected speed) if comfort and ATC permit. It is economically better (Time/Fuel).
- Maintain high SPD as long as possible (SPD LIM may be cleared, subject to ATC clearance).
- If aircraft is high with high SPD, it is more efficient to keep high speed until ALT* and THEN decelerate rather than to mix descent and deceleration.
- If A/C goes below the desired profile, use SPEED V/S mode to adjust rate of descent.

- R RADAR AS APPROPRIATE
- R Gain must be manually set to +8, when MULTISCAN selector is set to AUTO.
- R Note : 1. MULTISCAN AUTO mode provides an efficient ground clutter rejection. During operation in good or non significant weather, no weather pattern will be displayed on ND's. In such situation, the crew confirms correct radar operation, using temporarily MANUAL TILT.
- R 2. The crew monitors weather radar display in AUTO, and confirms any ambiguous or unexpected weather display using manual tilt according to standard techniques.

— **SPEEDBRAKES** **AS RQRD**

In OPEN DES : Use speedbrakes to increase the rate of descent. The pilot may use up to half speedbrake extension to maintain the required rate of descent, when engine anti-ice is used. In DES mode : If the aircraft is on, or below, the flight path and the ATC requires a higher rate of descent, do not use speedbrakes because the rate of descent is dictated by the planned flight path. Thus, the A/THR may increase thrust to compensate for the increase in drag. In this case, use OPEN DES with speedbrakes.

— **RADAR** **AS APPROPRIATE**

— **BARO REF** **SET**

- Set QNH or QFE on the EFIS control panel and on the standby altimeter, when approaching the transition level and when cleared for an altitude.
- Crosscheck baro settings and altitude readings.

Note : When operating in low OAT, altitude corrections, as defined in 3.05.05 page 6, should be considered.

— **TERR ON ND** ◀ **AS RQRD**

- In mountainous areas, consider displaying terrain on ND.
- If the use of radar is required, consider selecting radar display on PF side, and TERR ON ND on PNF side only.

— **ECAM STATUS** **CHECK**

- ECAM STATUS page automatically appears, if not empty, when the BARO setting is selected.
- Check ECAM status page before completing approach checks. Take particular note of any degradation in landing capability, or any other aspect affecting approach and landing.

● **At 10000 feet :**

— **LAND lights** **ON**

— **SEATBELTS** **AS RQRD**

R — **EFIS option** **CSTR**
 R Select CSTR on both sides.

— **LS pushbutton** **AS RQRD**

Select LS, if an ILS or LOC approach is intended. PFD displays the LOC and glide scales and deviation symbol, if there is a valid ILS signal.

— **RAD NAVAIDS** **SELECTED/IDENTIFIED**
Ensure that appropriate radio navaids are tuned and identified.

— **NAV ACCURACY** **CHECK**

On aircraft equipped with GPS primary, no navigation accuracy check is required as long as GPS PRIMARY function is available.

Otherwise, crosscheck NAV ACCURACY using the PROG page (BRG/DIST computed data) and the ND (VOR/DME raw data).

The navigation accuracy check determines which autopilot mode the flight crew should use for the approach, and the type of displays to be shown on the ND.

GENERAL

For precision approaches and more information on how to use the FMGS, see FMGS pilot's guide (Refer to 4 05.70) . The described approach procedures assume the use of managed speed guidance which is recommended.

INITIAL APPROACH

— **ENG START selector** **AS RQRD**

Select IGN if runway covered with standing water, heavy rain or severe turbulence is expected in approach or go around area.

— **SEAT BELTS** **ON/AUTO**

R — **APPROACH PHASE** **CHECK/ACTIVATE**

- If in NAV, when overflying DECEL pseudo waypoint, the APPR phase will activate automatically.
- If in HDG/TRK mode, at approximately 15 NM from touchdown activate and confirm APPROACH phase on MCDU. (PERF DES page).

— **POSITIONING** **MONITOR**

- In NAV mode, use V DEV information on PFD and PROG page.
- In HDG or TRK mode, use the energy circle on ND representing the required distance to land.

— **MANAGED SPEED** **CHECK**

If ATC requires a particular speed to be flown then use selected speed. When the ATC speed constraint (e.g. "maintain 170 knots to the outer marker") no longer applies, return to managed speed.

— **SPEED BRAKES** **AS RQRD**

– NAV ACCURACY MONITOR

- When GPS PRIMARY is available, no NAV ACCURACY monitoring is required.
- When GPS PRIMARY is lost, check the PROG page to verify that the required navigation accuracy is appropriate to the flight phase. Monitor NAV accuracy, and be prepared to change ILS interception strategy. If NAV ACCUR DOWNGRAD occurs, use raw data to crosscheck navigation accuracy.

Navigation accuracy determines which autopilot mode the flight crew should use, the type of displays to be shown on the ND, and the use of EGPWS.

NAVIGATION ACCURACY	ND		AP/FD mode	TERR pushbutton
	PF	PNF		
GPS PRIMARY	ARC or ROSE NAV with NAVAID raw data		NAV	ON
NAV ACCUR HIGH				
NAV ACCUR LOW and NAV ACCURACY check ≤ 1 NM	ROSE ILS	ARC or ROSE NAV or ROSE ILS with NAVAID raw data	HDG or TRK	OFF
GPS PRIMARY LOST and NAV ACCUR LOW and NAV ACCURACY check > 1 NM				
GPS PRIMARY LOST and Aircraft flying within unreliable radio NAVAID area				

– RADAR AS APPROPRIATE

– APPROACH CHECKLIST COMPLETE

NO CHANGE

- R — **RADAR AS APPROPRIATE**
 R Gain must be manually set to +8, when MULTISCAN selector is set to AUTO.
- R Note : 1. *MULTISCAN AUTO mode provides an efficient ground clutter rejection. During operation in good or non significant weather, no weather pattern will be displayed on ND's. In such situation, the crew confirms correct radar operation, using temporarily MANUAL TILT.*
 R 2. *The crew monitors weather radar display in AUTO, and confirms any ambiguous or unexpected weather display using manual tilt according to standard techniques.*

NO CHANGE

INTERMEDIATE/FINAL APPROACH (ILS approach entered in the flight plan)

R The objective is to be stabilized on the final descent path at VAPP thrust above idle, with landing configuration at 1000 feet in instrument conditions, or at 500 feet in visual conditions after continuous deceleration on the glideslope.

To be stabilized, all of the following conditions must be achieved prior to, or upon, reaching this stabilization height :

- The aircraft is on the correct lateral flight plan,
- The aircraft is in the desired landing configuration,
- The thrust is stabilized above idle, to maintain the target speed on the desired glide path,
- No excessive flight parameter deviation.

R If the aircraft is not stabilized on the approach and in landing configuration, at 1000 feet in instrument conditions, or 500 feet in visual conditions, or as restricted by operator policy/regulations, a go-around must be initiated.

- **APPR pushbutton on FCU PRESS**
 - APPR pushbutton is to be pressed only when ATC clears the aircraft for the approach. This arms LOC and G/S modes.
 - LOC and/or G/S capture modes will engage, at the earliest, 3 sec. after arming them.

Note : ICAO defines the envelope where the quality of the G/S signal ensures a normal capture. This envelope is within 10 NM, +/- 8 deg of the centerline of the ILS glide path and up to 1.75 Θ and down to 0.3 Θ (Θ = nominal glide path angle). When arming the approach well outside of the normal G/S capture envelope, a spurious G/S engagement may occur due to a wrong G/S deviation signal. This spurious G/S capture will order a pitch up, if the aircraft is below the glide beam, and a pitch down attitude, if the aircraft is above the glide beam. Whenever the pilot notices the pitch movement, or the spurious G/S*, or the trajectory deviation, he will immediately disconnect the AP, if engaged, to re-establish a normal attitude and will disengage APPR mode. It is then recommended to arm/rearm APP (ILS) mode within the normal capture zone.*

- **Both AP ENGAGE**
 When APPR mode is selected, both autopilots should be engaged.

AT GREEN DOT SPEED

- **ORDER "FLAPS 1"**
- **FLAPS 1 SELECT**

R
R

- **CONFIRM/ANNOUNCE** “FLAPS 1”
 - FLAPS 1 should be selected no later than 3 NM prior to FAF (Final Approach Fix).
 - Check deceleration towards “S” speed.
 - The aircraft will reach, or be established on, the glideslope with FLAPS 1 and S speed at or above 2000 feet AGL.
 - In the event that aircraft speed is significantly higher than S on the G/S, or the aircraft does not decelerate on the G/S, extend the landing gear to slow down the aircraft.
 - It is also possible to use speedbrakes. However, the flight crew should be aware that the use of speedbrakes causes an increase in VLS.
- **TCAS Mode selector** TA or TA/RA

FAA recommends selecting TA only mode :

 - In case of known nearby traffic, which is in visual contact ;
 - At particular airports, and during particular procedures identified by an operator as having a significant potential for unwanted, or inappropriate RAs (Closely-spaced, parallel runways, converging runways, low terrain along the final approach...).
- **FMA** CHECK
- **LOC CAPTURE** MONITOR

The flight crew must always monitor the capture of a LOC beam. During this evolution, the associated deviation indications on the PFD and ND must indicate movement towards the center of the scale.
- **ANNOUNCE** « LOC* »
- **G/S CAPTURE** MONITOR
 - If above the glideslope :
 - **V/S mode** SELECT
 - **FCU ALTITUDE** SET ABOVE A/C ALTITUDE
 - **ANNOUNCE** « G/S* »
 - **GO AROUND ALTITUDE** SET

Set GA altitude on FCU.

Note : · If the aircraft intercepts the ILS above radio altimeter validity range (no radio altitude indication available on the PFD), CAT 1 is displayed on FMA. Check that the FMA displays the correct capability for the intended approach when the aircraft is below 5000 feet.

AT 2000 FT AGL MINIMUM

- ORDER “FLAPS 2”
- FLAPS 2 SELECT
- CONFIRM/ANNOUNCE “FLAPS 2”
 - Check deceleration towards F speed.
 - If the ILS glideslope is intercepted from below 2000 feet AGL, select FLAPS 2 at one dot below the glideslope.
 - In the event that the aircraft speed is significantly higher than S on the G/S, or the aircraft does not decelerate on the G/S, extend landing gear in order to slow down the aircraft. Speed brake use is not recommended.

WHEN FLAPS ARE AT 2

- ORDER “GEAR DOWN”
- L/G DOWN SELECT
- GROUND SPOILERS ARM
- R – AUTO BRK CONFIRM
 - If the runway conditions have changed from the approach briefing, consider another braking mode.
- CONFIRM/ANNOUNCE “GEAR DOWN”

WHEN LANDING GEAR IS DOWN

- **ORDER** “FLAPS 3”
- **FLAPS 3** **SELECT**
 - Select FLAPS 3 below VFE.
- **CONFIRM/ANNOUNCE** “FLAPS 3”
- **ECAM WHEEL page** **CHECK**
 - The ECAM WHEEL page appears below 800 feet, or at landing gear extension.
 - Check for three landing gear green indications.
- **ORDER** “FLAPS FULL”
- **FLAPS FULL** **SELECT**
 - Select FLAPS FULL below VFE.
- **CONFIRM/ANNOUNCE** “FLAPS FULL”
 - Check deceleration towards VAPP.
- **A/THR** **CHECK IN SPEED MODE OR OFF**
- **WING ANTI ICE** **OFF**
 - Switch WING ANTI ICE ON, only if severe icing conditions exist.
- **EXTERIOR LIGHTS** **SET**
 - Set NOSE switch to TAXI
 - RWY TURN OFF switch to ON, and
 - LAND switch to ON

- **SLIDING TABLE** ◀ **STOWED**
- **LDG MEMO** **CHECK NO BLUE LINE**
- **CABIN REPORT** **OBTAIN**
- **CABIN CREW** **ADVISE**
- **LANDING C/L** **COMPLETE**
- **FLIGHT PARAMETERS** **CHECK**
PF announces any FMA modification (LAND green at 350 feet and any other change).
PNF calls out if :
 - The speed goes lower than the speed target – 5 knots, or greater than the speed target + 10 knots.
 - The pitch attitude goes lower than 0°, or greater than 10° nose up.
 - The bank angle becomes greater than 7°.
 - The descent rate becomes greater than 1000 feet/min.
 - Excessive LOC or GLIDE deviation occurs :

R 1/4 dot LOC ; 1 dot GS

AT DH + 100 FT (or MDA/MDH + 100 FT) :

- **MONITOR or ANNOUNCE** « **ONE HUNDRED ABOVE** »

AT DH (or MDA/MDH) :

- **MONITOR or ANNOUNCE** « **MINIMUM** »

R – **ANNOUNCE** « **CONTINUE** » or « **GO AROUND/FLAPS** »
Maintain a stabilized flight path down to flare.
R At 50 feet, one dot below the glideslope is 7 feet below the glideslope.
Do not duck under the glideslope.

R

ILS APPROACH

PERFORMED MANUALLY OR WITH AP ENGAGED ON A STABILIZED FINAL SLOPE OF ABOUT $\frac{3}{5}^{\circ}$.

NOTE 1: THIS APPROACH ASSUMES THE USE OF MANAGED SPEED (MINIMUM GND SPD). IF NOT, SELECT SPEED

MANUALLY:

NOTE 2: IF EARLIER STABILIZATION AT VAPP IS REQUIRED, START DECELERATION AT APPROXIMATELY

- * THE CHANGE OF FLAP SETTING IS ALMOST CONTINUOUS TAKING INTO ACCOUNT THE EXTENSION TIME OF THE SURFACES. HOWEVER, WE NEXT WHICH IS DISPLAYED ON THE PFD HAS TO BE CONSIDERED IN CERTAIN CASES (A/C HEAVY)

Simu Std 2.2 For Training Only 3GM

INTRODUCTION

APPROACH GUIDANCE FOR NON PRECISION APPROACHES OTHER THAN LOC, LOC B/C AND RNAV NON PRECISION APPROACHES

Three different approach strategies are available to perform non-precision approaches :

1. Lateral and vertical guidance, selected by the crew : TRK-FPA (or HDG-V/S) modes.
2. Lateral guidance, managed by the FM, and vertical guidance selected by the crew : NAV-FPA (or NAV-V/S) modes.
3. Lateral and vertical guidance, managed by the FM : FINAL APP mode.

- R For straight in approaches, the recommended flying reference is FPV, which should be selected during the initial approach.
- Approach procedures including a PI-CF leg (PROC-T indicated on the MCDU F-PLN) are not eligible for the use of NAV and FINAL APP modes.
 - Lateral managed guidance (NAV) can be used, provided the approach is stored in the navigation database and the final approach is laterally and vertically monitored, using the adequate raw data (reference navaid, altimeter).
 - Lateral and vertical managed guidance (FINAL APP) in IMC conditions can be used, provided the following conditions are met :
 - The approach stored in the navigation database has been produced by approved suppliers compliant with ED76/DO200A requirements, or has been validated and approved by the operator,
 - The effect of low OAT on obstacle clearance needs to be evaluated. A minimum OAT, below which selected vertical guidance should be used, may have to be defined,
 - The final approach (FAF to runway or MAP), as extracted from the navigation database and inserted in the primary F-PLN including altitude constraints, is not revised by the crew.
 - Before starting the approach, the crew must check the lateral and the vertical FM F-PLN against the published approach chart, using the MCDU and ND.
 - The approach trajectory is laterally and vertically intercepted, before the FAF, or equivalent waypoint in the FM F-PLN, so that the aircraft is correctly established on the final approach course before starting the descent.
 - Conventional radio navaids must be available and monitored during the approach, and must be considered with altitude as the primary means of navigation.

Note : For additional information on recommended flight crew procedures, and on navigation database flight path validation, refer to the FCOM Bulletin "Use of managed guidance in approach and NAV database validation" and the FMGS Pilot's Guide (4.02.20 and 4.05.70).

If the FM/GPS POS DISAGREE ECAM caution is triggered during the approach, use selected guidance to continue the approach with radio navaid raw data.

If GPS PRIMARY is lost, NAV and FINAL APP mode can be used to continue the approach, provided the radio navaid raw date indicates the correct navigation.

APPROACH GUIDANCE FOR RNAV APPROACH

Two different approach strategies are available to perform RNAV approaches :

1. Lateral guidance, managed by the FM, and vertical guidance selected by the crew : NAV-FPA (or NAV-V/S) modes.

This strategy applies, when LNAV ONLY (Lateral Navigation only) RNAV approach is intended.

2. Lateral and vertical guidance, managed by the FM : FINAL APP mode.

This strategy applies, when LNAV/VNAV (Lateral and Vertical Navigation) RNAV approach is intended.

For straight in approaches, the recommended flying reference is FPV, which should be selected during the initial approach.

Approach procedures including a Pi-CF leg (PROC-T indicated on the MCDU F-PLN) are not eligible for the use of NAV and FINAL APP modes.

R Before starting a RNAV (GPS) approach, two navigation systems must be operative : 2 FMS and 2 GPS.

RNAV approach can be performed in NAV-FPA (or NAV-V/S) modes provided :

- The approach stored in the navigation database has been produced by approved suppliers compliant with ED76/DO200A requirements, or has been validated and is approved by the operator.
- Before starting the approach, the crew must check the lateral FM F-PLN against the published approach chart using MCDU and ND.
- The final approach is laterally and vertically monitored, using the appropriate data : the distance to the runway or to the MAP versus altitude is the primary means of vertical navigation, the deviation on the PFD may be unreliable.

RNAV approach can be performed in FINAL APP mode provided :

- The approach stored in the navigation database has been produced by approved suppliers compliant with ED76/DO200A requirements, and the vertical flight path has been validated by the operator, or, the lateral and vertical flight path has been validated and approved by the operator.
- The RNAV approaches with the MAP before the runway threshold are not eligible for the use of FINAL APP mode.

Note : RNP SAAAR approaches coded in the navigation database must be fully validated by the operator.

If no minimum OAT is published on the approach chart, the effect of low OAT on obstacle clearance needs to be evaluated.

- The final approach (FAF to runway or MAP), as extracted from the navigation database and inserted in the primary F-PLN including altitude constraints, is not revised by the crew.
- Before starting the approach, the crew must check the lateral and the vertical FM F-PLN against the published approach chart, using the MCDU and ND.

CAUTION

R Do not use the FINAL APP mode if the MAP is located before the runway threshold. In R this case, the approach can be flown using NAV-FPA (or NAV-V/S), the VDEV on the PFD R must be disregarded since it will be incorrect.

- The approach trajectory is laterally and vertically intercepted, before the FAF, or equivalent waypoint in the FM F-PLN, so that the aircraft is correctly established on the final approach course before starting the descent.
- The final approach is laterally and vertically monitored, using the VDEV and appropriate raw data (distance to the runway, altitude, FPV).

Note : For additional information on recommended flight crew procedures, and on navigation database flight path validation, refer to the FCOM Bulletin "Use of managed guidance in approach and NAV database validation" and the FMGS Pilot's guide (4.02.20 and 4.05.70).

For RNAV approach with GPS PRIMARY

An instrument approach procedure, not requiring GPS PRIMARY, must be available at destination or destination alternate (and at required takeoff alternate, and en route alternate). Check RAIM availability, using the PREDICTIVE GPS MCDU page. Before starting the approach, check that GPS PRIMARY is available on both MCDUs.

If the GPS PRIMARY LOST indication appears on the ND during the approach, discontinue the approach, unless :

- R — GPS is not required and navigation accuracy is confirmed against the radio NAVAID raw data, or
- For RNAV approach not requiring GPS, HIGH accuracy appears on the MCDU with the appropriate RNP value.
- If GPS PRIMARY is lost on only one, FMGC, the approach can be continued, using the AP/FD associated to the other FMGC.

If the FM/GPS POS DISAGREE ECAM caution is triggered during the approach, discontinue

- R the approach, unless radio NAVAID raw data is available and indicates correct navigation
- R to continue the approach using selected FMGS modes.

For RNAV approach without GPS PRIMARY

Before starting the approach, check the FM position accuracy with radio NAVAID raw data. Check, in addition, that HIGH accuracy appears on the MCDU, with the specified RNP value.

If HIGH accuracy is lost on one FMGC, the approach can be continued with the AP/FD associated to the other FMGC.

If HIGH accuracy is lost on both FMGCs, discontinue the approach.

APPROACH GUIDANCE FOR LOC AND LOC B/C NON PRECISION APPROACHES

The Standard Operating Procedure of this section can be used for flying LOC or LOC B/C approaches, provided the following approach guidance items are observed.

The FM NAV mode can be used down to LOC or LOC B/C interception.

For LOC or LOC B/C intermediate and final approach, use the LOC or LOC B/C AP/FD mode for lateral navigation, associated with the FPA (or V/S) for vertical navigation.

Vertical navigation must be monitored using raw data (altimeter, distance to the runway given by radio-navaid).

The VDEV indication on the PFD must be disregarded, since it may be incorrect if the MAP is located before the runway threshold.

APPROACH SPEED TECHNIQUE

In all cases, the crew should use managed speed.

The standard speed technique is to make a stabilized approach using AP/FD and A/THR : The aircraft intercepts the final descent path in landing configuration, and at VAPP. For this purpose, the flight crew should insert VAPP as a speed constraint at the FAF.

If the operator adopts a decelerated approach technique and the crew uses managed guidance, the aircraft should intercept the final descent path at S speed in CONF 1.

R The objective is to be stabilized on the final descent path thrust above idle, in the landing configuration at 1000 feet.

R To be stabilized, all of the following conditions must be achieved prior to, or upon, reaching this stabilization height :

- R — The aircraft is on the correct lateral flight plan,
- R — The aircraft is in the desired landing configuration,
- R — The thrust is stabilized above idle, to maintain the target speed on the desired descent path,
- R — No excessive flight parameter deviation.

R If the aircraft is not stabilized on the approach and in landing configuration, at 1000 feet in instrument conditions, or at 500 feet in visual conditions, or as restricted by airline policy/regulations, a go-around must be initiated.

INITIAL APPROACH

- **ENG START selector AS QRND**
 Select IGN if the runway is covered with standing water, or heavy rain, or if severe turbulence is expected in the approach or go-around area.
- **SEATBELTS ON/AUTO**
- **APPROACH PHASE ACTIVATE**
 - In NAV mode, the APPR phase automatically activates at the DECEL pseudo waypoint.
 - In HDG or TRK mode, manually activate the APPR phase on the PERF APPR page, when the distance to land is approximately 15 NM.
- **POSITIONING MONITOR**
 - In NAV mode, use VDEV information on the PFD and PROG page.
 - In HDG or TRK mode, use the energy circle displayed on ND, representing the required distance to land.
- **MANAGED SPEED CHECK**
 If the ATC requires a particular speed, use selected speed. When the ATC speed constraint no longer applies, return to managed speed.
- **SPEEDBRAKES AS QRND**

STANDARD OPERATING PROCEDURES

3.03.19

P 6

NON PRECISION APPROACH

SEQ 305

REV 22

– **NAVIGATION ACCURACY MONITOR**

- When GPS PRIMARY is available, no accuracy is required.
- When GPS PRIMARY is lost, check the PROG page to ensure that the required navigation accuracy is appropriate to the phase of flight. Perform a navigation accuracy check (as described in 3.03.15).

If the approach is stored in the navigation database, determine the strategy to be used for the final approach, according to the table below :

NAVIGATION ACCURACY	Approach guidance	ND		AP/FD mode	TERR pushbutton
		PF	PNF		
GPS PRIMARY	Managed***	ARC or ROSE NAV * With NAVAID raw data		NAV-FPA or APP-NAV/ FINAL ***	ON
NAV ACCUR HIGH					
NAV ACCUR LOW and NAV ACCURACY check ≤ 1NM	Selected	ROSE VOR **	ARC or ROSE NAV or ROSE VOR ** With NAVAID raw data	TRK-PFA	OFF
GPS PRIMARY LOST and NAV ACCUR LOW and NAV ACCURACY check > 1 NM					
GPS PRIMARY LOST and aircraft flying within unreliable radio NAVAID area					

(*) For VOR approaches, one pilot may select ROSE VOR.

(**) For LOC approaches, select ROSE ILS.

(***) Managed vertical guidance can be used, provided the approach coding in the navigation database has been validated.

Note : 1. During approach in overlay to a conventional radio navaid procedure, monitor raw data. If raw data indicates unsatisfactory managed guidance, revert to selected guidance.
2. The pilot can continue to fly a managed approach, after receiving a NAV ACCUR DOWNGRADED message, if raw data indicates that the guidance is satisfactory.

– **RADAR AS APPROPRIATE**– **APPROACH CHECKLIST PERFORM**

NO CHANGE

- R — **RADAR AS APPROPRIATE**
 R Gain must be manually set to +8, when MULTISCAN selector is set to AUTO.
- R Note : 1. *MULTISCAN AUTO mode provides an efficient ground clutter rejection. During operation in good or non significant weather, no weather pattern will be displayed on ND's. In such situation, the crew confirms correct radar operation, using temporarily MANUAL TILT.*
 R 2. *The crew monitors weather radar display in AUTO, and confirms any ambiguous or unexpected weather display using manual tilt according to standard techniques.*

NO CHANGE

INTERMEDIATE/FINAL APPROACH

- R ● For RNAV approach :
 - R – GPS 1+2 on GPS MONITOR page CHECK BOTH IN NAV
 - R – GPS PRIMARY on PROG page CHECK AVAILABLE
 - R ● If GPS PRIMARY is not available
 - R – RNP for approach CHECK/ENTER
 - R – HIGH accuracy CHECK
- R *Note : RNAV approach without GPS is subject to a specific operational approval.*

- For approach in managed vertical guidance :

- APPR pushbutton on FCU PRESS
 Once cleared for the approach, press the pushbutton when flying towards the FAF. Check that APPR NAV is engaged, FINAL is armed, and the VDEV scale is on the PFD.

Note : For instructions for switching from a non ILS to an ILS approach, see the FMGS pilot's guide. (Refer to 4.05.70)

AT GREEN DOT SPEED

- ORDER "FLAPS 1"
- FLAPS 1 SELECT
- CONFIRM/ANNOUNCE "FLAPS 1"
- TCAS Mode Selector TA OR TA/RA
 · See ILS approach (Refer to 3.03.18)
- ND DISPLAY SELECT RANGE/MODE

AT S SPEED

- ORDER "FLAPS 2"
- FLAPS 2 SELECT
- CONFIRM/ANNOUNCE "FLAPS 2"

WHEN FLAPS ARE AT 2

- ORDER "GEAR DOWN"
- L/G DOWN SELECT
- GROUND SPOILERS ARM
- R — AUTO BRK CONFIRM
- R If the runway conditions have changed from the approach briefing, considers another braking mode.
- CONFIRM/ANNOUNCE "GEAR DOWN"

WHEN LANDING GEAR IS DOWN

- ORDER "FLAPS 3"
- FLAPS 3 SELECT
 - Select FLAPS 3 below VFE.
- CONFIRM/ANNOUNCE "FLAPS 3"
- ECAM WHEEL page CHECK
 - The ECAM WHEEL page appears below 800 feet, or at landing gear extension.
 - Check for three landing gear green indications.

- ORDER "FLAPS FULL"
- FLAPS FULL SELECT
 - R · Select FLAPS FULL below VFE.
- CONFIRM/ANNOUNCE "FLAPS FULL"
 - Check deceleration towards VAPP.
 - Check correct TO waypoint on the ND.

MANAGED VERTICAL GUIDANCE	SELECTED VERTICAL OR SELECTED LATERAL AND VERTICAL GUIDANCE
<ul style="list-style-type: none"> . After the FAF : — FINAL APP CHECK Check FINAL APP green on the FMA. — GO AROUND ALTITUDE SET Set, when below the go-around altitude. — POSITION/FLIGHT PATH MONITOR <ul style="list-style-type: none"> · For approach in overlay to a conventional radio navaid procedure : Use radio navaid raw data and altitude to monitor the lateral and vertical navigation. If the navigation is unsatisfactory, revert to selected guidance. In particular, monitor the vertical guidance, using altitude indication versus radio navaid position, and be prepared to revert to NAV-FPA, if the vertical guidance is unsatisfactory. · For RNAV approach : Monitor VDEV and FPV (on the PFD) and XTK error (on the ND). Use altitude indication versus distance to the runway to monitor the vertical navigation. If the vertical guidance is unsatisfactory, revert to NAV/FPA or consider the go-around. If the lateral guidance is unsatisfactory, perform a go-around. 	<ul style="list-style-type: none"> . At FAF : <ul style="list-style-type: none"> — FPA for final approach SET . After the FAF : <ul style="list-style-type: none"> — GO AROUND ALTITUDE SET Set, when below the go-around altitude. — POSITION/FLIGHT PATH .. MONITOR/ADJUST <ul style="list-style-type: none"> · For approach in overlay to a conventional radio navaid procedure : Use radio navaid raw data to monitor the lateral navigation. Using altitude indication versus radio navaid position, adjust the FPA, as necessary, to follow the published descent profile, taking into account the minimum altitudes. Do not use the FMGC VDEV on the PFD. If the lateral navigation is unsatisfactory, revert to TRK/FPA. · For RNAV approach : Monitor XTK error on ND. Using altitude indication versus distance to the runway, adjust the FPA as necessary to follow the published descent profile, taking into account the minimum altitudes. If the lateral guidance is unsatisfactory, perform a go-around.

- **A/THR** **CHECK IN SPEED MODE OR OFF**
- **WING ANTI ICE** **OFF**
Switch WING ANTI ICE ON, only in severe icing conditions.
- **EXTERIORS LIGHTS** **SET**
Set NOSE switch to TAXI, RWY TURN OFF switch to ON, and LAND switch to ON.
- **SLIDING TABLE** **STOW**
- **LDG MEMO** **CHECK NO BLUE LINE**
- **CABIN REPORT** **OBTAIN**
- **CABIN CREW** **ADVISE**
- **LANDING CHECKLIST** **COMPLETE**
- **FLIGHT PARAMETERS** **CHECK**
PF announces any FMA modification.
PNF calls out :
 - "SPEED", when the speed goes below Vapp – 5 knots, or goes above the speed target + 10 knots.
 - "SINK RATE", when V/S is greater than – 1000 feet/minute.
 - "BANK", when the bank angle goes above 7 degrees.
 - "PITCH", when the pitch attitude goes below 0 degrees, or goes above + 10 degrees.
 - "COURSE", when the course deviation is greater than 1/2 dot or 2.5 degrees (VOR), or 5 degrees (ADF).
 - "FT HIGH (LOW)" at altitude checkpoints.

R
R

- AT ENTERED MDA/MDH + 100 FT :
 - MONITOR or ANNOUNCE "ONE HUNDRED ABOVE"
- AT ENTERED MDA/MDH
 - MONITOR or ANNOUNCE "MINIMUM"
 - If ground references are visible :
 - ANNOUNCE "CONTINUE"
 - AP OFF
Continue, as with a visual approach (Refer to 3.03.20).
 - If ground references are not visible :
 - ANNOUNCE "GO AROUND/FLAPS"
Begin a go-around.

Note : 1. In managed guidance (FINAL APP mode engaged), when the aircraft reaches MDA (MDH) – 50 feet or MAP (whichever occurs first), the autopilot automatically disengages.
 2. In selected guidance, if ground references are not visible when the aircraft reaches MDA, the pilot should make an immediate go-around. However, if the distance to the runway is not properly assessed, a step descent approach may be considered, and a level-off at MDA may be performed while searching for visual references. If the pilot has no visual reference at MAP, at the latest, he must begin a go-around.

CIRCLING APPROACH

For a circling approach, the flight crew should prepare the flight plan as follows :

Primary flight plan : Introduce the instrument approach

Secondary flight plan : – Copy the ACTIVE F-PLN

– Revise the landing runway

The aircraft should circle in CONF 3 at F speed.

Upon reaching MDA/MDH :

– Push the ALT pushbutton.

– Search for visual references.

- If the flight crew finds no visual reference :

- AT MAP : Initiate go-around

- If the flight crew finds sufficient visual references :

- Select TRK for downwind

- Early on downwind : Activate SEC F-PLN

CAUTION

The PNF should activate the SEC F-PLN.

The PF should maintain visual contact during all the circling.

- Disengage autopilot before reaching the base leg.

R – Select both FDs OFF.

R

LOW VISIBILITY CIRCLING APPROACH

GFC5 - 03 - 0319 - 013 - A001A

OBJECTIVE

Perform the approach on a nominal 3 degree glideslope using visual references. Approach to be stabilized by 500 feet AGL on the correct approach path, in the landing configuration, at VAPP.

Method :

- The autopilot is not used.
- Both FDs are off.
- FPV use is recommended.
- A/THR use is recommended with managed speed.

R Bear in mind the possible risk of optical illusions due to hindered night vision.

VISUAL CIRCUIT

INITIAL/INTERMEDIATE APPROACH

The flight plan selected on the MCDU should include the selection of the landing runway. The downwind leg might also be part of the Flight plan. This may be a useful indication of the aircraft position in the circuit on the ND.

However, visual references must be used.

Therefore, at the beginning of the downwind leg :

- Manually **ACTIVATE APPR.**
- **Select FDs to OFF.**
- **Select TRK-FPA to display FPV.**
- **Check A/THR active in speed mode.**
Downwind leg extension 45 seconds (\pm wind correction)
Turn into base leg with a maximum of 30° bank. Descent with appropriate FPA, in FLAPS 2, at F speed.

FINAL APPROACH

- The speed trend arrow and FPV help the flight crew make timely and correct thrust settings (if in manual thrust), and approach path corrections. Avoid descending through the correct approach path with idle thrust. (Late recognition of this situation without a prompt thrust increase may lead to considerable speed decay and altitude loss).
- Have the aircraft "stabilized" by 500 feet AGL, on the correct approach path at VAPP (or ground speed mini) with the appropriate thrust applied. If not stabilized, a go-around should be considered.
- Avoid any tendency to "duck under" in the late stages of the approach.
- Avoid destabilizing the approach in the last 100 feet, in order to have the best chance of performing a good touchdown at the desired position.

VISUAL APPROACH

6565-03-0320-002-A001AA

AIRBUS TRAINING
A330
SIMULATOR
FLIGHT CREW OPERATING MANUAL

STANDARD OPERATING PROCEDURES

PRECISION APPROACH

3.03.21 P 1

SEQ 001 REV 05

PRECISION APPROACH

(Refer to 4.05.70).

ILS FINAL APPROACH AND LANDING GEOMETRY

R

GF55-03-0322-001-A100AA

CONDITIONS :	GLIDE PATH (°)	TOUCHDOWN POINT	
		(A)	(B)
- FLAPS FULL - ILS ANTENNA AT 50 ft AT THRESHOLD - NO FLARE - PITCH ANGLE : 5°	2°5	349 m 1145 ft	161 m 530 ft
	3°	291 m 954 ft	140 m 457 ft
			185 m 615 ft
			152 m 497 ft

MINIMUM VISUAL GROUND SEGMENTS (Flare phase)

R

	CAT III		CAT II
(H)	15 ft ($\theta = 5^\circ 1'$)	50 ft ($\theta = 5^\circ$)	100 ft ($\theta = 5^\circ$)
VISUAL SEGMENT	60 m (197 ft)		120 m (394 ft)
(A)	47 ft	82 ft	132 ft
OBSCURED (B)	54 m (177 ft)	93 m (306 ft)	150 m (493 ft)
MINIMUM RVR	114 m (374 ft)	153 m (503 ft)	270 m (887 ft)

GFC5-03-0322-002-A100AA

R Note : This drawing illustrates that, for a CAT III landing (60 meters minimum visual segment), the minimum RVR is 114 meters at 15 feet.

GROUND CLEARANCE DIAGRAM

LANDING

The cockpit cut-off angle is 20 degrees.

- From stabilized approach conditions, the flare height is about 40 feet :

— **FLARE** **PERFORM**

— **ATTITUDE** **MONITOR**

The PNF should monitor the attitude, and call out :

- "PITCH, PITCH", if the pitch angle reaches 7.5 degrees.
- "BANK, BANK", if the bank angle reaches 7 degrees.

— **THRUST levers** **IDLE**

In manual landing conditions, the "RETARD" callout is generated at 20 feet RA, as a reminder.

R

Ground clearance

- Avoid flaring high.
- A tailstrike occurs, if the pitch attitude exceeds 11 degrees (landing gear compressed), 16 degrees (landing gear extended).
- A wingtip or engine scrape occurs, if the roll angle exceeds 19 degrees.

● At Touchdown :

- **REV** **PULL**
 - Pull to reverse idle at main landing gear touchdown (not before).
 - When REV green appears on ECAM select MAX REV.
 - In case of engine failure, the use of the remaining reverser is recommended.
 - If the airport regulations limit the use of reversers, maintain reverse idle until taxi speed is reached.
- R · Lower the nose wheel without undue delay.
- R · The PNF continues to monitor the attitude.
- Braking may begin before nose wheel is down, if required for performance reasons. However, when comfort is the priority, braking should be delayed until the nose wheel has touched down.
- During roll-out, sidestick inputs (either lateral or longitudinal) should be avoided. If directional control problems are encountered, reduce thrust to reverse idle until directional control is satisfactory.
- After reverse thrust is initiated, a full stop landing must be performed.
- **GROUND SPOILERS** **CHECK**
 Check that the ECAM WHEEL page displays the ground spoilers fully deployed after touchdown. Announce "Ground spoilers", then "Reverse green".
- **DIRECTIONAL CONTROL** **ENSURE**
 - Use rudder pedals for directional control
 - Do not use nose wheel steering control handle before reaching taxi speed.
- **BRAKES** **AS RQRD**
 Monitor the autobrake, if it is on. When required, brake with the pedals.

● At 70 knots :

- **REVERSE levers** **IDLE**

— **CAUTION** —

Avoid using high levels of reverse thrust at low airspeed, because the distortion of the airflow, caused by gases re-entering the compressor, can cause engine stalls, that may result in excessive EGT.

● At taxi speed :

- **REVERSE levers STOW**
Stow the reversers when taxi speed is reached and before leaving the runway.

CAUTION

On taxiways, the use of reversers, even restricted to idle thrust, may have the following effects :

- Fine sand and debris may be ingested which might be detrimental to both the engine and airframe systems.
- On snow covered areas, snow will be recirculated into the air inlet, which may result in engine flame out or roll back. Except in an emergency, reverse thrust should not be used to control aircraft speed while taxiing.

R ● Before 20 kt :

- R – **AUTO BRK DISENGAGE**
R Disengage the autobrake to avoid some brake jerks at low speed.

GO AROUND

Apply the following three actions simultaneously :

- **THRUST LEVERS** **TOGA**
- **ANNOUNCE** “**GO AROUND – FLAPS**”
- **ROTATION** **PERFORM**
 - Rotate the aircraft to achieve a positive rate of climb, and establish the required pitch attitude, as directed by SRS pitch command bar.
 - Check and announce FMA : TOGA, SRS, GA TRK.

Note : The MCDU PERF page automatically switches to the GO AROUND phase.

- **FLAPS** **RETRACT ONE STEP**
- **ANNOUNCE** “**POSITIVE CLIMB**”
- **ORDER** **“GEAR UP”**
- **L/G UP** **SELECT**
- **CONFIRM/ANNOUNCE** “**GEAR UP-FLAPS**”

Note : Consider retarding to CL detent, if TOGA thrust is not required.

- **NAV or HDG mode** **SELECT**

Note : Go-around may be achieved with both AP engaged. Whenever any other mode engages AP 2 disengages.

- At go-around thrust reduction altitude (LVR CLB flashing on FMA) :

- R – **THRUST LEVERS** **CL**

● At go-around acceleration altitude :

– Monitor that the target speed increases to green dot.

● If the target speed does not increase to green dot :

– FCU ALT CHECK and PULL

– Retract flaps on schedule.

Note : Consider the next step :

- Engage NAV mode, to follow the published missed approach procedure, or
- Prepare for a second approach by selecting the ACTIVATE APP PHASE, and CONFIRM on the PERF page.

GO-AROUND FROM AN INTERMEDIATE APPROACH ALTITUDE

To interrupt the approach, or to perform a go-around, from an intermediate altitude in the approach, and if TOGA thrust is not required, proceed as follows :

- SET the thrust levers to TOGA detent, then retard the thrust levers as required. This enables to engage the GO AROUND phase, with associated AP/FD modes.
- SELECT the applicable AP/FD and A/THR modes on the FCU.

Note : If the thrust levers are not set briefly to TOGA detent, the FMS does not engage the GO AROUND phase, and flying over, or close to the airport (less than 7 NM) will sequence the Destination waypoint in the F-PLN.

AFTER LANDING

- **LAND lights** **OFF**
 R Switch off landing lights, unless they are needed.
 Set the STROBE lights to AUTO, when leaving the runway.
- **GROUND SPOILERS** **DISARM**
- **RADAR** **OFF/STBY**
- **PREDICTIVE WINDSHEAR SYSTEM** ◄ **OFF**
 Switching the radar and predictive windshear system OFF after landing avoids risk of radiating persons at the gate area.
- **ENG START selector** **NORM**
- **FLAPS** **RETRACT**
 - Set the FLAP lever to position 0.
 - If the approach was made in icing conditions, or if the runway was contaminated with slush or snow, do not retract the flaps until after engine shutdown, and after the ground crew has confirmed that flaps and slats are clear of obstructing ice.
 - On ground, hot weather conditions may cause overheating to be detected around the bleed ducts in the wings, resulting in "AIR L(R) WING LEAK" warnings. Such warnings may be avoided during transit by keeping the Slats in Configuration 1, when the OAT is above 30°C.
- **TCAS** **SET on standby**
- **ATC** **AS RQRD**
 R Depending on local regulation ATC transponder may be operated in mode S (Refer to FCOM 1.34.50).
- **APU** **START**
 APU START may be delayed until just prior to engine shutdown.
- **ANTI ICE** **AS RQRD**
 If engine anti-ice is used, take care to control taxi speed, especially on wet or slippery surfaces (ground idle is increased).

– **BRAKE TEMPERATURE CHECK**

· Check brake temperature on the ECAM WHEEL page for discrepancies and high temperature.

· If brake fans are installed (◀) :

R Brake fans selection should be delayed for a minimum of about 5 minutes, or done just before stopping at the gate (whichever occurs first), to allow thermal equalization and stabilization, and thus avoid oxidation of brake surface hot spots.

However, when turnaround times are short, or brake temperatures are likely to exceed 500°C, use the brake fans, disregarding possible oxidation phenomenon.

· Refer to 3.04.32 for the brake temperature limitations requiring maintenance actions.

– **AFTER LANDING CHECKLIST COMPLETE**

Ensure that the after landing checks are completed, once the aircraft has cleared the runway.

PARKING

— PARKING BRAKE ACCU PRESS CHECK

The ACCU PRESS indication must be in the green band. In case of low accumulator pressure, chocks are required before engine shutdown.

— PARKING BRK ON

- R · When one brake temperature is above 500°C (or above 350°C, with the brake fans on ◄), avoid applying the parking brake, unless operationally necessary.
- R · Check the brake pressure on the Triple Indicator for the left and right brakes.

CAUTION

- R If the aircraft starts to move with the parking brake ON : Immediately release the PARKING BRK handle, to restore braking with the pedals.

— ANTI-ICE OFF

— APU BLEED ON

Select APU bleed ON, just before engine shutdown, to prevent engine exhaust fumes from entering the air conditioning.

— ENG MASTER switch 1 and 2 OFF

- Operate the engine at, or near, idle for a 3-minute cooling period after landing, to minimize the potential for oil coking in the main engine-bearing compartment.
- A cooling period, between 90 seconds and three minutes, may be utilized at the airline's discretion, based on its experience.
- If APU is not available, set EXT PWR to ON, then set the ENG MASTER to OFF.
- Check that engine parameters decrease.
- The DOOR/OXY page is displayed on the lower ECAM display.

— GROUND CONTACT ESTABLISH

Establish ground communication

Check chocks are in place.

– **SLIDE DISARMED** **CHECK**
 Check slides disarmed on the ECAM DOOR/OXY page. Warn the cabin crew, if any slide is not disarmed.

– **EXTERIOR LIGHTS** **AS RQRD**
 Switch off the BEACON and WING switches, when both engines have obviously spooled down.

WING lights may be used briefly for wing inspection. However, as this light can cause heat damage to the jetway, it must be switched off, if the jetway is on the aircraft.

– **SEATBELTS** **OFF**

– **ELAPSED TIME (if applicable)** **STOP**

– **FUEL PUMPS** **OFF**

R – **ATC** **SET on standby**

– **IRS PERFORMANCE** **CHECK**

· Drift check

Access the POSITION MONITOR page. Check that the drift does not exceed the following :

– Residual ground speed check :

Access the IRS page via the IRS MONITOR page :

- If the ground speed is above 15 knots : Report (The excessive deviation must be confirmed after two consecutive flights).
- If the ground speed is above 21 knots : Report (The IRU must be removed).

Note : On aircraft equipped with LITTON IRS, the ground speed check must be performed within the 2 minutes following aircraft stop. (Ground speed reset to 0 after 2 minutes).

– **FUEL QUANTITY CHECK**

Check that the sum of the Fuel On Board and the Fuel Used is consistent with the Fuel On Board at departure. If an unusual discrepancy is found, maintenance action is due.

– **STATUS (ECAM Control panel) DEPRESS**

- Check the STATUS page.
- If MAINTENANCE status messages are displayed :
 - At transit : Disregard.
 - At main base, or at an airport where repairs can easily be made (at the end of the last flight of the day) : Report for maintenance analysis.

– **BRAKE FAN (◁) OFF**

- Switch off, when not required.

– **PARKING BRAKE AS RQRD**

- If one brake temperature is above 300°C (or 150°C with brake fans ON ◁), the parking brake should be released after chocks are in place.
- Releasing the parking brake prevents the critical structures from being exposed to high temperature levels for an extended time. However, if operational conditions dictate (e.g. slippery tarmac), the parking brake may remain applied.

– **DUs DIM**

Dim EFIS, ECAM and MCDU display units.

– **PARKING CHECKLIST COMPLETE**

SECURING THE AIRCRAFT

Prior to performing this check, consideration should be given to COLD weather (Refer to 3.04.91)

- **PARKING BRAKE** **CHECK ON**
Keep the parking brake on to reduce hydraulic leak rate in the brake accumulator.
- **OXYGEN CREW SUPPLY** **OFF**
- **ADIRS (1 + 2 + 3)** **OFF**
ADIRS should not be switched off during transits at latitudes above 70°N in order to avoid excessive alignment time.
After having switching off the ADIRS, wait at least 10 seconds before switching off the electrical supply to ensure that the ADIRS memorize the last data.
- **EXTERIOR LIGHTS** **OFF**
- **GND SELECT CTL switch** **AS QRD**
Should electrical power be required for crew or servicing personal, consider selecting the GND SELECT CTL switch in the forward cabin to the ON position prior to selecting aircraft power off.
- **APU BLEED** **OFF**
- **EXT PWR** **AS QRD**
- **APU MASTER switch** **OFF**
Switch off the APU after the passengers have disembarked.
- **EMER EXIT LT** **OFF**
- **NO SMOKING** **OFF**
Switching off the NO SMOKING signs permits the emergency batteries to be charged (provided external power is supplying the aircraft network).
- R – **BAT 1 and 2 and APU BAT** **OFF**
Wait until the APU flap is fully closed (about 2 minutes after the APU AVAIL light goes out) before switching off the APU battery. Switching the batteries off before the APU flap is closed may cause smoke in the cabin during the next flight.
- **SECURING THE AIRCRAFT CHECKLIST** **COMPLETE**

COMMUNICATIONS AND STANDARD TERMS

R Standard phraseology is essential to ensure effective crew communication. The phraseology should be concise and exact. The following Chapter lists the callouts that should be used as standard. They supplement the callouts identified in the SOP. These standard Airbus callouts are also designed to promote situational awareness, and to ensure crew understanding of systems and their use in line operation.

CHECKLIST CALLOUTS

- “CHECK” : A command for the other pilot to check an item.
 - “CHECKED” : A response that an item has been checked.
- R — “CROSSCHECKED” : A callout verifying information from both pilot stations.
 If a checklist needs to be interrupted, announce : “HOLD CHECKLIST AT ____” and “RESUME CHECKLIST AT ____” for the continuation.
 Upon completion of a checklist announce : “____ CHECKLIST COMPLETE”.

ACTIONS COMMANDED BY PF

The following commands do not necessarily initiate a guidance mode change, eg : selected to managed/managed to selected. The intent is to ensure clear, consistent, standard communication between crewmembers.

- R All actions performed on the FCU and MCDU must be checked on the PFD and ND (e.g. : R “FL 350 blue”, “FL 200 magenta”). Ensure that the correct FCU knob is used, then verify R indications on the PFD/ND.

SET

The “SET” command means using an FCU knob to set a value, but not to change a mode. SET is accomplished by only rotating the appropriate selection knob. Example :

- “SET GO AROUND ALTITUDE ____”
- “SET QNH ____”
- “SET FL ____”
- “SET HDG ____”

MANAGE/PULL

- R The “MANAGE” command means pushing an FCU knob to engage, or arm, a managed mode or target.

- R The "PULL" command means pulling an FCU knob to engage, a selected mode or target.
- R Example :
- R – "PULL HDG 090" (Heading knob is pulled and turned).
- R – "MANAGE NAV" (Heading knob is pushed).
- R – "FL 190 PULL" (Altitude knob is turned and pulled).
- R – "FL 190 MANAGE" (Altitude knob is turned and pushed).
- R – "PULL SPEED 250 KNOTS" (Speed knob is pulled and turned).
- R – "MANAGE SPEED" (Speed knob is pushed).

Note : If the value was previously set, there is no requirement to repeat the figure.

- R Simply call e.g. PULL HDG : PULL SPEED : FL PULL

The VS/FPA selector knob has no managed function. The standard callouts for the use of this knob are as follows :

V/S Plus (or Minus) 700 PULL or

FPA Minus 3° PULL (V/S (FPA) knob is turned and pulled)

PUSH TO LEVEL OFF (V/S (FPA) knob is pushed)

ARM

The "ARM __" command means arming a system by pushing the specified FCU button.

e.g. : "ARM APPROACH"

e.g. : "ARM LOC."

ON/OFF

The simple ON or OFF command is used for the autopilot, flight directors, autothrust and the bird (flight path vector).

- R e.g. : BIRD ON (The HDG-V/S/TRK-FPA pushbutton is pushed).

FMA

Unless listed otherwise (e.g. CAT II & III task sharing), all FMA changes will be

- R normally called out by the PF and checked by the PNF :

R – All armed modes are announced by calling out their associated color (blue, magenta)
 R e.g.: "G/S blue", "LOC blue".

- R – All active modes are announced without calling out the color (green, white) e.g. : "NAV",
 R "ALT".

ALTITUDE

- R The PNF calls out "one thousand to go" when passing 1000 feet before the cleared altitude or FL, and the PF calls out "checked".

FLAPS OR GEAR CONFIGURATION

FLAPS' CALLOUTS

FLAPS' CONFIGURATION	CALLOUT
1	"FLAPS ONE"
1 + F	"FLAPS ONE"
0	"FLAPS ZERO"

The reply will be given when selecting the new flap position.

e.g. :

	CALLOUT	REMARK
PF	"FLAPS ONE"	
PNF	"SPEED CHECKED" "FLAPS ONE"	<p>PNF checks the speed : – Above the S or F speed and accelerating (Takeoff) – Below Vfe next and decelerating (Approach)</p> <p>PNF selects the flaps lever position and replies after checking the blue number on the ECAM flaps indicator to confirm the correct selection has been made.</p>

GEAR CALLOUTS

	CALLOUT	REMARK
PF	"GEAR UP (DOWN)"	
PNF	"GEAR UP (DOWN)"	The PNF selects the gear lever position and replies after checking the red lights on the landing gear indicator to confirm gear operation.

FLIGHT PARAMETERS

PNF will make callouts for the following conditions during final approach. Attitude callouts also to be made through to landing.

- "SPEED" when speed becomes less than Vapp – 5 or more than speed target + 10.
- "SINK RATE" when V/S is greater than – 1000 ft/min.
- "BANK" when bank angle becomes greater than 7°.
- "PITCH" when pitch attitude becomes lower than 0° or higher than + 10°.
- "LOC" or "GLIDE" when either localizer or glide slope deviation is :

R · 1/4 dot LOC ; 1 dot GS

R – "COURSE" when greater than 1/2 dot or 2.5 degrees (VOR) or 5 degrees (ADF).

– " FT HIGH (LOW)" at altitude checks points.

PF/PNF DUTIES TRANSFER

To transfer control, flight crewmembers must use the following callouts :

- R To give control : The pilot calls out "YOU HAVE CONTROL". The other pilot accepts this transfer by calling out "I HAVE CONTROL", before assuming PF duties.
- R To take control : The pilot calls out "I HAVE CONTROL". The other pilot accepts this transfer by calling out "YOU HAVE CONTROL", before assuming PNF duties.

ABNORMAL AND EMERGENCY CALLOUTS

ECAM Procedures

1. "ECAM ACTION" is commanded by PF when required.
2. "CLEAR (title of the system) ?" is asked by the PNF for confirmation by the PF, that all actions have been taken/reviewed on the present ECAM WARNING/CAUTION or SYSTEM PAGE. e.g. : CLEAR HYDRAULIC ?
3. "CLEAR (title of the system)" is the command by the PF that the action and review is confirmed. For status page ; REMOVE STATUS will be used.
4. "ECAM ACTIONS COMPLETE" is the announcement by the PNF that all APPLICABLE ACTIONS have been completed.
5. Should the PF require an action from the PNF during ECAM procedures, the order "STOP ECAM" will be used. When ready to resume the ECAM the order "CONTINUE ECAM" will be used.

MEMORY ITEMS

- R The aim of such callouts is to callout the appropriate procedure by calling out, in most cases, the title of the procedure. This will allow the crew to be aware of the situation and be prepared to properly react (crew coordination, task sharing and communication).

GPWS

- R As soon as avoidance manoeuvre is envisaged.

"PULL UP TOGA"

WINDSHEAR

"WINDSHEAR TOGA"

UNRELIABLE SPEED INDICATION

"UNRELIABLE SPEED"

TCAS

- R As soon as "TRAFFIC" warning is triggered

"TCAS, I have control"

EMERGENCY DESCENT

"EMERGENCY DESCENT"

LOSS OF BRAKING

"LOSS OF BRAKING"

SUMMARY FOR EACH PHASE

TO REMOVE GROUND SUPPLY

EVENT	PF or PNF	GND Mech
Initial ground contact	GROUND (from) COCKPIT	COCKPIT (from) GROUND
External __ disconnection	REMOVE EXTERNAL __	EXTERNAL__ REMOVED

R

BEFORE ENGINE START/PUSH BACK

EVENT	PF	PNF
Before start up clearance received	BEFORE START C/L DOWN TO THE LINE	BEFORE START C/L DOWN TO THE LINE COMPLETE
After start up clearance received	BEFORE START C/L BELOW THE LINE	BEFORE START C/L COMPLETE

R

PUSH BACK/ENGINE START

EVENT	PF	GND Mech.
When ready for pushback, and pushback clearance received from ATC	GROUND (from) COCKPIT, CLEARED FOR PUSH	COCKPIT (from) GROUND, RELEASE BRAKES
Start of push	BRAKES RELEASED READY TO PUSH	
When ready to start engines	CLEAR TO START ? STARTING ENG(S) —	CLEAR TO START
When pushback completed	BRAKES SET	SET BRAKES
When ready to disconnect (after engine started, and parameters are stabilized)	CLEAR TO DISCONNECT (hand signals on left/right)	DISCONNECTING (hand signals on left/right)

AFTER ENGINE START

EVENT	PF	PNF
All engines started and stabilized and GND is disconnected	AFTER START C/L	AFTER START C/L COMPLETE

R

TAXI		
EVENT	PF	PNF
When taxi clearance obtained	CLEAR LEFT (RIGHT) SIDE	CLEAR RIGHT (LEFT) SIDE
Brake transfer check	BRAKE CHECK	PRESSURE ZERO
Flight control check in following sequence (can be done before start of taxi)	FLIGHT CONTROL CHECK	
1. Elevators		FULL UP, FULL DOWN, NEUTRAL
2. Ailerons/Spoilers		FULL LEFT, FULL RIGHT, NEUTRAL
3. Rudder *	RUDDER	FULL LEFT, FULL RIGHT, NEUTRAL
During taxi	BEFORE TAKE-OFF C/L DOWN TO THE LINE	BEFORE TAKE-OFF C/L DOWN TO THE LINE COMPLETE
Lining up on the runway	BEFORE TAKEOFF C/L BELOW THE LINE	BEFORE TAKE-OFF C/L COMPLETE

Note : * The PNF should follow pedal movement with his/her feet

R

TAKE-OFF		
EVENT	PF	PNF
Setting thrust levers to initial stabilisation value	TAKE-OFF	
Before passing 80 kts		THRUST SET
At 100 kts	CHECKED	ONE HUNDRED KNOTS
At V1		V1
At VR		ROTATE
Gear retraction	GEAR UP	POSITIVE CLIMB
		GEAR UP
If AP is engaged by PNF	AP 1(2) ON	
Check List	AFTER TAKEOFF/CLIMB C/L DOWN TO THE LINE	AFTER TAKEOFF/CLIMB C/L DOWN TO THE LINE COMPLETE
At transition altitude	AFTER TAKEOFF/CLIMB C/L BELOW THE LINE	AFTER TAKEOFF/CLIMB C/L COMPLETE

R

REJECTED TAKEOFF

EVENT	CAPT	F/O
RTO decision REV green on EWD	STOP	REVERSE GREEN*
Deceleration		DECCEL**

R In case of failure or no positive deceleration :

R * NO REVERSE ENGINE __ or NO REVERSE

R ** NO DECCEL

R DECEL callout means that the deceleration is felt by the crew, and confirmed by the speed

R trend on the PFD. It can also be confirmed by the DECEL light.

R

ALTIMETER SETTING CHANGES TO/FROM QNH/QFE-STD

EVENT	PF	PNF
Barometric setting change and subsequent altimeter cross-check	SET STANDARD (SET QNH/QFE) CHECKED	STANDARD CROSS-CHECKED (QNH/QFE) PASSING FL __ (__ FT) NOW

APPROACH AND LANDING		
EVENT	PF	PNF
Approach check list	APPROACH C/L	APPROACH C/L COMPLETE
Activation of approach Phase	ACTIVATE APPROACH PHASE	APPROACH PHASE ACTIVATED
RA alive	CHECKED	RADIO ALTIMETER ALIVE (see Note 4 and 5 below)
At "GS*" or below GO altitude for NPA	SET GA ALTITUDE __ FT	GA ALTITUDE — SET,
FAF	CHECKED	PASSING__(Fix Name),__ FT,
Landing check list	LANDING C/L	LANDING C/L COMPLETE
1000 feet RA	CHECKED	ONE THOUSAND (see Note 5 below)
100 feet above MDA/DH	CHECKED	ONE HUNDRED ABOVE
MDA/DH visual reference	CONTINUE	MINIMUM
MDA/DH no visual reference	GO AROUND-FLAPS	MINIMUM
		ONE HUNDRED FIFTY (see Note 5 below)
After touchdown Ground spoilers extended REV green on EWD		SPOILERS (see Note 6 below), REVERSE GREEN, (See note 7 below)
Deceleration		DECEL (See Note 8 below)
At 70 knots	CHECKED	SEVENTY KNOTS

Note 4 : Crew awareness, crew should now keep RA in scan to landing.
 Note 5 : PNF monitors pin-programmed auto callout, or announces if inoperative.
 Note 6 : If the spoilers are not extended, call NO SPOILER
 Note 7 : If reverse deployment is not as expected, call NO REVERSE ENGINE__ or NO REVERSE, as appropriate.
 Note 8 : DECEL Callout means that the deceleration is felt by the crew, and confirmed by the speed trend on the PFD. It can also be confirmed by the DECEL light. If no positive deceleration, call NO DECEL.

GO AROUND		
EVENT	PF	PNF
GO AROUND decision	GO AROUND – FLAPS	
Flaps retraction		FLAPS—
Gear retraction	GEAR UP	POSITIVE CLIMB GEAR UP
Check list	AFTER TAKEOFF/CLIMB C/L DOWN TO THE LINE	AFTER TAKEOFF/CLIMB C/L DOWN TO THE LINE COMPLETE
At transition altitude	AFTER TAKEOFF/CLIMB C/L BELOW THE LINE	AFTER TAKEOFF/CLIMB C/L COMPLETE

AFTER LANDING		
EVENT	PF	PNF
Check list	AFTER LANDING C/L	AFTER LANDING C/L COMPLETE

PARKING		
EVENT	PF	PNF
Check list	PARKING C/L	PARKING C/L COMPLETE

SECURING THE AIRCRAFT		
EVENT	PF	PNF
Check list	SECURING THE AIRCRAFT C/L	SECURING THE AIRCRAFT C/L COMPLETE

04.00 CONTENTS

04.10 OPERATING SPEEDS DEFINITION

– GENERAL	1
– CHARACTERISTIC SPEEDS	1
– PROTECTION SPEEDS	3
– LIMIT SPEEDS	3
– OTHER SPEEDS	4

04.21 AIR COND/PRESS/VENT

– CABIN TEMPERATURE CONTROL	1
– AIR CONDITIONING	2
– CONTROLLER/AEVC/CPC RESET : REFER TO 3.04.24	

04.22 AUTO FLIGHT

– FCU/FM/GE/EC/FM/MCDU RESET : REFER TO 3.04.24	
---	--

04.23 COMMUNICATIONS

R – VHF, HF UTILIZATION	1
– FROZEN RMP	2A
– SATCOM ◁	3
– CIDS/ACP/AMU/RMP RESET : REFER TO 3.04.24	

04.24 ELECTRICAL SYSTEM

– COMPUTER RESET	1
----------------------------	---

04.25 COCKPIT DOOR

R – GENERAL	1
– COCKPIT DOOR OPERATION	1
– OPENING THE COCKPIT DOOR FROM THE CABIN	3

04.26 FIRE PROTECTION

– SDCU RESET : REFER TO 3.04.24	
---------------------------------	--

04.27 FLIGHT CONTROLS (FLYING TECHNIQUES)

– GENERAL	1
– NORMAL OPERATIONS	1
– ABNORMAL OPERATIONS	4
– THE PROTECTION SYSTEMS	8
– AIRCRAFT TRIMMING	11
– PRIM/SEC/FCDC RESET : REFER TO 3.04.24	

04.28 FUEL SYSTEM

– FUEL JETTISON ◁	1
– FCMC RESET : REFER TO 3.04.24	

04.30 ICE AND RAIN PROTECTION

- ICING CONDITIONS/OPERATIONS 1
- RAIN REPELLENT ◄ 2
- PHC/WHC RESET : REFER TO 3.04.24

04.31 ELECTRONIC INSTRUMENT SYSTEM

- USE OF FLIGHT PATH VECTOR 1
- DU/DMC/FWC/SDAC RESET : REFER TO 3.04.24

04.32 LANDING GEAR

- BRAKING IN ALTERNATE MODE 1
- BRK TEMP LIMITATIONS REQUIRING MAINT ACTIONS 1
- TIRE PRESSURE 2
- OPERATION WITH NOSEWHEEL STEERING OFFSET 3
- LGCIU RESET : REFER TO 3.04.24

04.34 NAVIGATION

- PROCEDURES FOR TUNING STANDBY NAVIGATION RADIOS . . 1
- AUTOMATIC IDENTIFICATION OF ADF/VOR/ILS 2
- WEATHER RADAR 3
- FLIGHT INSTRUMENT TOLERANCES 5
- TCAS 6
- APPROACH ON PAPI 11
- QNH USE FOR TO/APPR/LDG ON QFE/QNH PIN PROGRAMMED A/C ◄ 11
- QFE USE FOR TO/APPR/LDG ON A/C WITH QNH ONLY PIN PROGRAMMING ◄ 12
- ENHANCED GROUND PROXIMITY WARNING SYSTEM ◄ 13
- ADIRS OPERATION 14
- PARA VISUAL INDICATOR ◄ 17

04.38 WATER/WASTE

- VSC RESET : REFER TO 3.04.24

04.46 INFORMATION SYSTEMS

- ATSU INITIALIZATION 1
- NOTIFICATION PROCEDURE AND CONNECTION 4
- DATA LINK COMMUNICATION PROCEDURE 7
- EMERGENCY MESSAGES 25
- FLIGHT PLAN MODIFICATIONS 22
- AUTOMATIC TRANSFER TO NEXT ATC 27
- AUTOMATIC DEPENDENT SURVEILLANCE (ADS) PROCEDURE 29
- AIR TRAFFIC SERVICES 623 (ATS 623) 30

04.49 APU

- ECB RESET : REFER TO 3.04.24

04.52 DOORS

- LEAVING THE AIRCRAFT VIA AVIONIC BAY ACCESS DOOR . . . 1
- PSCU RESET : REFER TO 3.04.24

04.70 POWERPLANT

- | | |
|---|---|
| – THRUST CONTROL | 1 |
| – MAN ENG START | 3 |
| – ENG START WITH EXTERNAL PNEUMATIC POWER | 5 |
| – CROSSBLEED ENG START | 6 |
| – START VALVE MANUAL OPERATION | 7 |
| – DERATED CLIMB ◁ | 8 |
| – ENGINE START ON BATTERIES | 9 |

04.80 MISCELLANEOUS

- EIVMU RESET : REFER TO 3.04.24

04.90 ONE ENGINE TAXI

- | | |
|--------------------------|---|
| – GENERAL | 1 |
| – AT DEPARTURE | 1 |
| – AT ARRIVAL | 2 |

04.91 ADVERSE WEATHER

- | | |
|---|----|
| – SEVERE TURBULENCE | 1 |
| – OPERATION IN WINDSHEAR / DOWNBURST CONDITIONS | 4 |
| – COLD WEATHER | 6 |
| – OPERATIONS IN VOLCANIC ASHES | 13 |

04.92 LESS PAPER IN THE COCKPIT

- | | |
|----------------------------------|---|
| – INTRODUCTION | 1 |
| – GENERAL | 1 |
| R – LPC TAKEOFF MODULE | 2 |
| R – LPC MEL MODULE | 6 |
| – LPC W&B MODULE | 4 |

GENERAL

- R This section shows the symbology and definition of speeds.
- R Source of computation is also given when applicable.

R CHARACTERISTIC SPEEDS

- R The characteristic speeds displayed on the PFD are computed by the FE (Flight Envelope).
- R VLS (of normal landing configuration : CONF 3 or FULL), F, S and Green Dot speeds are also displayed on the MCDU TAKEOFF and/or APPR, GO AROUND pages.
- R These values are computed by the FMGC.
- R Computations made by FE and FMGC are based on the gross weight information transmitted by the FCMC (Fuel Control and Monitoring Computer).

VS : Stalling speed.

Not displayed.

For a conventional aircraft, the reference stall speed, VSmin, is based on a load factor that is less than 1g. This gives a stall speed that is lower than the stall speed at 1g. All operating speeds are expressed as functions of this speed. (For example, VREF = 1.3 VSmin).

Because the A330 has a low-speed protection feature (alpha limit) that the flight crew cannot override, the airworthiness authorities have reconsidered the definition of stall speed for this aircraft.

All the operating speeds must be referenced to a speed that can be demonstrated by flight test. This speed is designated VS1g.

Airworthiness authorities have agreed that a factor of 0.94 represents the relationship between VS1g for A330 and VSmin for conventional aircraft types. As a result the authorities allow A330 to use the following factors :

$$V2 \text{ min} = 1.2 \times 0.94 \text{ VS1g} = 1.13 \text{ VS1g}$$

$$VREF = 1.3 \times 0.94 \text{ VS1g} = 1.23 \text{ VS1g}$$

These speeds are identical to those that the conventional 94 % rule would have defined for this aircraft. The A330 has exactly the same maneuver margin that a conventional aircraft would have at its reference speeds.

The FCOM uses VS for VS1g.

VLS	<p>: Lowest Selectable speed. Represented by the top of an amber strip along the airspeed scale on the PFD.</p> <p>It is equal to :</p> <ul style="list-style-type: none"> – 1.13 VS, at takeoff – 1.18 VS, when the flaps are retracted. – 1.23 VS, when in clean configuration. (It remains at this value until landing). <p>VLS is corrected for Mach effect to maintain a 0.3g buffet margin. In addition, VLS is increased when the speedbrakes are extended. The VMC is taken into account for VLS computation as follows :</p> <ul style="list-style-type: none"> – At takeoff, until retraction of one step of flaps, VLS is equal to or greater than the lowest of : <ul style="list-style-type: none"> · V2/1.05 · 1.05 VMCA maximum certified. – In all the other phases, it is equal to or greater than VMCL.
F	<p>: Minimum speed at which the flaps may be retracted at takeoff. In approach, used as a target speed when the aircraft is in CONF 2 or CONF 3. Represented by "F" on the PFD airspeed scale. At takeoff, it is equal to about 1.18 VS of CONF 1 + F, and is limited to a minimum of VMCL + 5 knots. In approach, when the aircraft is in CONF 2, the takeoff value is increased by 14 %. It is limited to a minimum of VMCL + 15 knots and to a maximum of VFE CONF 3 – 2 knots. Then, when the aircraft is in CONF 3, the takeoff value is increased by 4 %. It is limited to a minimum of VMCL + 10 knots and to a maximum of VFE CONF FULL – 2 knots.</p>
S	<p>: Minimum speed at which the slats may be retracted at takeoff. In approach, used as a target speed when the aircraft is in CONF 1. Represented by "S" on the PFD airspeed scale. Equal to about 1.21 VS of clean configuration.</p>
O	<p>: Green dot speed. Engine-out operating speed in clean configuration. (Best lift-to-drag ratio speed). Also corresponds to the final takeoff speed. Represented by a green dot on the PFD scale.</p>
R	<p>With all engines running :</p> <ul style="list-style-type: none"> – Below 20000 feet equal to $0.6 \times \text{weight (tons)} + 107$ knots – Above 20000 feet, add 1 knots per 1000 feet.
R	With at least one engine-out, subtract 10 knots in the above situations.

PROTECTION SPEEDS

- V α PROT, V α MAX and VSW are computed by the PRIM, based on aerodynamic data.
- | | |
|-----------------|--|
| V α PROT | : Angle-of-attack protection speed.
Corresponds to the angle-of-attack at which the angle-of-attack protection becomes active.
Represented by the top of a black and amber strip along the PFD speed scale, in normal law. |
| V α MAX | : Maximum angle-of-attack speed.
Corresponds to the maximum angle-of-attack that may be reached in pitch normal law.
Represented by the top of a red strip along the PFD speed scale, in normal law. |
| VSW | : Stall warning speed.
Represented by a red and black strip along the speed scale when the flight control normal law is inoperative. |
| VMAX | : Represented by the bottom of a red and black strip along the speed scale.
Determined by the FE according to the aircraft configuration.
Is equal to VMO (or speed corresponding to MMO), VLE or VFE. |

LIMIT SPEEDS

- | | |
|----------|--|
| R VA | : Maximum design maneuvering speed. This corresponds to the maximum structural speed permitted for full control deflection, if alternate or direct law is active. |
| R VMCG | : Minimum speed, on the ground during takeoff, at which the aircraft can be controlled by the use of primary flight controls only, after a sudden failure of the critical engine, the other engine remaining at takeoff power. |
| R VMCA | : Minimum control speed in flight at which the aircraft can be controlled with a maximum bank of 5 degrees, if one engine fails, the other engine remaining at takeoff power (takeoff flap setting, gear retracted). |
| R VMCL | : Minimum control speed in flight at which the aircraft can be controlled with a maximum bank of 5 degrees, if one engine fails, the other engine remaining at takeoff power (approach flap setting). |
| VFE | : Maximum speed for each flap configuration. |
| VLE | : Maximum speed with landing gear extended. |
| VLO | : Maximum speed for landing gear operation. |
| VMO | : Maximum speed. |
| VFE NEXT | : Maximum speed for the next (further extended) flap lever position. |

OTHER SPEEDS

- V1 : The highest speed, during takeoff, at which the flight crew has a choice between continuing the takeoff or stopping the aircraft.
 Represented by "1" on the airspeed scale (or the V1 value when it is off the airspeed scale).
 Inserted manually through the MCDU by the crew.
 Displayed on the MCDU TAKEOFF page.
- VR : The speed at which the pilot rotates in order to reach V2 at an altitude of 35 feet at the latest after an engine failure.
 Inserted manually through the MCDU by the crew.
 Displayed on the MCDU TAKEOFF page.
- V2 : Takeoff safety speed that the aircraft attains at the latest at an altitude of 35 feet with one engine failed and maintains during the second segment of the takeoff.
 Represented by the SPEED SELECT symbol on the speed scale.
 Minimum value equal to 1.13 VS for the corresponding configuration.
 Inserted manually through the MCDU by the crew.
 Displayed on the MCDU TAKEOFF page.
- VREF : Reference speed used for normal final approach.
 Equal to $1.23 \times VS$ of configuration FULL.
 Represented on the MCDU APPR page if landing is planned in CONF FULL (VLS CONF FULL).
- VAPP : Final approach speed.
 Displayed on MCDU APPR page.
 Calculated by the FMGCs.
 Represents : $VAPP = VLS + \text{wind correction}$.
 The wind correction is limited to a minimum of 5 knots and a maximum of 15 knots.
 The flight crew may modify VAPP through the MCDU.
 - During autoland or when autothrust is on or in case of ice accretion or gusty crosswind greater than 20 knots, VAPP must not be lower than $VLS + 5$ knots.
- VAPP TARGET : Represented by a magenta triangle.
 Calculated by FMGCs
 Gives efficient speed guidance in approach during various windy conditions.
 Represents :
 $VAPP\ TARGET = GS\ mini + \text{actual headwind (measured by ADIRS)}$
 $GS\ mini = VAPP - \text{TOWER WIND (headwind component along runway axis calculated by FMGC from tower wind entered on MCDU)}$.

CABIN TEMPERATURE CONTROL

SYSTEM OPERATION

The cabin is divided into 3 temperature control zones : FWD, MID and AFT. The length of the three zones is, as far as practicable, adapted to the individual cabin class arrangement by respective programming of the CIDS.

The cockpit cabin temperature selector is used to select prior to flight a common cabin master temperature for all zones.

The common master temperature can be individually adapted for the three cabin zones at any time via the cabin temperature page of the Programming and Indication Modul (PIM) on the forward attendant panel. An individual zone correction up to $+/- 3^{\circ}\text{C}$ (5.4°F) can be selected for the FWD, MID or AFT cabin zones in steps of 0.5°C (0.9°F).

CABIN TEMPERATURE SELECTION

The system is designed to minimize flight crew workload. The cockpit and cabin selections should be set only once prior to flight. Throughout the flight the system takes care of cabin temperature regulation and under normal operating conditions there is no need to change the selection during flight.

It is recommended to follow these guidelines :

Note : Any change of selection makes the system blow either colder or hotter air into the cabin which may result in a temporary discomfort for the passengers. To reach a stabilized cabin temperature again the system needs about 20 minutes : 10 minutes cabin temperature adjustment plus 10 minutes to compensated for furniture and lining heat dissipation. After a selection has been changed allow the cabin temperature to stabilize again before the selection is changed again.

On ground, prior to flight :

1. The cabin temperature selector in the cockpit (AIR panel) should be set to about the 10 o'clock position ($21.5^{\circ}\text{C}/70.7^{\circ}\text{F}$) for ground and flight operation.
2. The zone correction should be set to zero by pressing the <<RESET TO COCKPIT SELECTED TEMP>> soft key on the cabin temperature page of the PIM.
The above settings provide a good cabin temperature comfort for most operating conditions.

In flight :

1. The master temperature preselection on the cockpit panel should normally not be changed during flight.

If a cockpit preselection change is required, the cabin crew should be informed since, in the cabin, there is no automatic indication associated.

Note : *The PIM cabin temperature page will show the newly selected cabin temperature (+ zone correction + altitude correction) in each of the cabin zones.*

2. If required, the cabin crew should normally adjust the zone temperature on the forward attendant panel by no more than 0.5°C (0.9°F).

Note : *1. Generally, the lowest comfortable temperature should be selected.*

2. It is recommended that the cabin crew judge the required zone temperature, based on the temperature that is felt, rather than on the indicated value.

AIR CONDITIONING

With passengers on board, it is not recommended to exceed 20 minutes without air conditioning supply. The lack of fresh air supply will significantly reduce the quality of the cabin air.

- R An external HP source may be used for air conditioning, provided the air supply is confirmed to be free from oil contamination.

VHF, HF UTILIZATION

- R Note : 1. Reception of some frequencies could be noisy, on one or more VHF. In such cases : try selecting an unaffected one.
 R 2. If two frequencies are closer than 2 MHz (between VHF1 and 2, or between VHF3 and 2), or closer than 6 MHz (between VHF1 and 3), some interference may occur.

TUNING

The pilot should normally use his onside RMP, to tune any one of the VHF or HF desired radios. If the SEL lights come on, when tuning the radio, the pilot should turn them off by selecting the appropriate radio system dedicated to his RMP.

GFC5 - 03 - 0423 - 001-A001AA

- **ON/OFF switch** **CHECK ON**
- **VHF or HF key** **PRESS**
The green light comes on.
ACTIVE and STBY/CRS windows display active and preset frequencies, respectively.

Note : The SEL light will come on both RMP if :

- VHF1 is selected on RMP 2 or 3 ;
- VHF2 is selected on RMP 1 or 3 ;
- VHF3, HF1, HF2 is selected on RMP 1 or 2.

To change the frequency :

- **Rotating knob** **TURN**
Make the STBY/CRS window displays the new frequency.
Outer and inner rotating knobs are used for units and decimals, respectively.
- **Transfer key** **PRESS**
This interchanges ACTIVE and STBY frequency. The receiver is now tuned to the new ACTIVE frequency.

- **AM key (if necessary)** **PRESS**
 Green light comes on.

- **SEL light** **CHECK OFF**
 If the SEL light is on, select the appropriate radio systems dedicated to the onside RMP.

Failure cases :

When an RMP fails :

- The affected RMP no longer controls the selected receiver.
- The frequency displays disappear, and the green VHF or HF lights go off.

- **Affected RMP** **SWITCH OFF**

One RMP can control all receivers :

- . If RMP1 affected, tune VHF1 through the RMP3.
- . If RMP2 affected, tune VHF2 through the RMP3.
- . If RMP3 affected, tune VHF3, HF1, HF2 through the RMP1 or RMP2.
- . If two RMPs fail, tune all receivers through the remaining RMP.

TRANSMISSION AND RECEPTION

GFC5-03-00423-002-4200AA

- **VHF or HF transmission key** **PRESS**
 Green bars of the desired system key light up.
 Microphones and PTT command are connected to the selected system.
- **VHF or HF reception key** **PRESS**
 The integrated white light comes on.
 The receiver brings in the selected system.
 To adjust the volume, turn the key.

Note : Do not use VHF3 for communications with ATC, unless VHF1 and VHF2 are inoperative.

FROZEN RMP

An RMP is frozen, if it is impossible to interchange the ACTIVE and STBY radio navigation or communication frequencies.

To recover normal operation of the RMP, all RMPs must be reset, because a problem on one RMP may be due to another RMP.

PROCEDURE

All RMP's must be reset, one after the other.

On the RMP control panel :

- **ON/OFF switch** OFF
Wait 5 seconds, then
- **ON/OFF switch** ON

SATCOM

This chapter explains how to use the different Satellite Communication (SATCOM) functions for : Cockpit air to ground communication or, cockpit ground to air communication.

Due to highly customized programming, SATCOM functions may vary for different airlines. This description is, therefore, given only as an example.

COCKPIT AIR TO GROUND COMMUNICATION

The crew selects the phone number via the MCDU, then initiates and terminates the call via the ACPs.

PHONE NUMBER SELECTION

- **PRESS the SAT key on the MCDU main page to access the SATCOM MAIN MENU page.**

- **PRESS the MANUAL DIAL or DIRECTORY key.**

For air to ground communication, the crew can use the SATCOM manual dialing function or the prerecorded phone numbers.

Manual dailing

On the SATCOM MANUAL DIAL page :

GFC5-03-0423-003-A110AA

- **PRESS the slew up or down keys on the MCDU keyboard to select the priority (The default priority is NON-SAFETY).**
 - **PRESS 4L to modify the SATCOM channel (after having entered the desired SATCOM channel in the scratchpad).**
 - **ENTER the phone number in the scratchpad and PRESS 2L.**
 - **PRESS 6R to pre-select the phone number.**
- The MCDU then switches automatically to the SATCOM MAIN MENU page.

Prerecorded phone number

On the SATCOM DIRECTORY page :

- **PRESS 1L, 2L, 3L or 4L**

The MCDU switches to the CATEGORY NUMBER page, where phone numbers have been stored according to their priority. (Example : SATCOM SAFETY) :

GFC5-03-0423-004-A110AA

- **PRESS 1 R (after having entered the desired SATCOM channel in the scratchpad) to modify the SATCOM channel.**

- **PRESS the key (1L, 2L, 3L, 4L or 5L) facing the required phone number.**

The MCDU then switches automatically to the SATCOM MAIN MENU page where the title (of the selected phone number) is displayed. READY TO CONNECT is displayed in front of the selected SATCOM channel.

CALL INITIATION

Once all information, regarding the phone number, is entered in the MCDU, the crew uses the ACP to initiate the SATCOM call. On the SATCOM MAIN MENU page :

- **CHECK 2L or 4L field displays the phone number.**

- **CHECK the availability of the relevant SATCOM channel.**

Note : The SATCOM channel, used to initiate the call, is displayed above the phone number.

- **On the ACP, PRESS the SAT 1(2) transmission key, corresponding to the selected SATCOM channel.**

On the ACP, the green lines on the SAT1 (2) transmission key flash. On the MCDU SATCOM MAIN MENU page, the DIALING indication replaces the READY TO CONNECT indication in front of SAT1 (2). When the call is established, on the ACP, the green lines on the SAT1 (2) transmission key become steady. On the MCDU SATCOM MAIN MENU page, CONNECTED indication replaces the DIALING indication in front of SAT1 (2).

- **PROCEED as for a VHF or HF call.**

COCKPIT GROUND TO AIR TRANSMISSION

In case of an incoming call, the amber lines on the ACP's SAT1 (2) transmission key flash and the SATCOM ALERT green memo is triggered on the ECAM, when the priority level is below 4.

- **PRESS the SAT1 (2) transmission key to establish the communication.**

On the ACP, the green lines on the SAT1 (2) transmission key become steady. On the MCDU SATCOM MAIN MENU page, the CONNECTED indication replaces the DIALING indication in front of SAT1 (2).

- **PROCEED as for a VHF or HF call.**

HOLD FUNCTION

If the crew selects another radio communication (HF or VHF) when a SATCOM call is established, the SATCOM audio transmission is temporarily interrupted.

On the ACP :

- The green lines on the SAT1 (2) transmission key flash.
- The green lines on the selected radio (HF or VHF) transmission key come on.

To recover the SATCOM call : On the ACP, the crew reselects the same radio (HF or VHF) or the SAT1 (2) transmission key. This terminates the radio call.

CALL TERMINATION

AIR TO GROUND CALL

- **PRESS the corresponding SAT1 (2) transmission key on the ACP.**

The green lines on the selected SAT1 (2) transmission key go out.

After 3 seconds, the call is terminated.

If the SATCOM call is on HOLD, the crew must cancel the HOLD before terminating the call.

GROUND TO AIR CALL

The ground initiates the call termination.

The green lines of the corresponding SAT1 (2) transmission key go out.

R Do not select the PA after a SATCOM call. This will result in the PA being permanently selected.

R First select another system (VHF for example) and then the PA.

COMPUTER RESET

In most cases, computers may be recovered following an abnormal behaviour or a detected fault by either :

- a software reset (reset of the microprocessor), or
- interrupting the power supply of its processing part for a short time.

This may be achieved with the normal cockpit controls (engagement levers, pushbuttons) or by action on the corresponding reset button.

R For this purpose :

- R – Select the related normal cockpit control OFF, or pull the corresponding reset button,
- R – Wait 3 seconds if a normal cockpit control is used (unless a different time is indicated),
or 1 second if a reset button is used,
- R – Select the related normal cockpit control ON, or push the corresponding reset button,
- R – Wait 3 seconds for the end of the reset.

WARNING

R Do not reset more than one computer at the same time, unless instructed to do so.

The following table, lists the various computers for which manual reset capability is provided :

- On the overhead RESET panels
- On the system controls panel.

For each computer, effects and/or precaution in case of reset (if any) are also listed.

- A computer reset has to be attempted when :
 - recommended by an ECAM procedure or
 - recommended by a paper procedure.
- In all other circumstances, where a failure is suspected or detected, there is no specific recommendations as to whether a reset should be performed or not, except those where a reset is specifically forbidden.

R – Before doing any reset that is not asked by the ECAM, or paper check list, consult the QRH to ensure that it is not forbidden.

Manual reset on ground will trigger complete power up test.

The number of reset attempt is not limited.

SUPPLEMENTARY TECHNIQUES

3.04.24 P 2

ELECTRICAL

SEQ 001

REV 21

R

ATA	EQUIPMENT	MANUAL RESET		REMARKS
		OVHD RESET Panel	System Control Panel	
21	PACK CONT	2		NIL
	ZONE CONT	1		
	VENT CONT	2		
	AEVC	1		
	CPC	2		To force a CPC changeover : <ul style="list-style-type: none"> – MODE SEL MAN • AFTER 3 seconds : – MODE SEL AUTO The inactive CPC may then be reset (check the CAB PRESS ECAM page).
22	FCU	2		Do not reset when PART FCU is displayed as an inop system. <ul style="list-style-type: none"> – On ground : The FCU has to be reconfigured after reset. – In flight : Check FCU targets after reset. Following a total FCU reset, targets are selected targets.
	FMGEC and FM	4		<ul style="list-style-type: none"> · FMGEC or FM resets results in onside AP disconnection (if engaged). · Resynchronization of both FMs will occur after a reset sequence, with associated messages on the MCDU and ND : <ul style="list-style-type: none"> – PLEASE WAIT – MAP NOT AVAIL · It is recommended to use FMGEC R/B, rather than FM R/B.
	MCDU		BRT OFF CTL	In case the MCDU is blank or locked, refer to 4.06.20.

R

ATA	EQUIPMENT	MANUAL RESET		REMARKS
		OVHD RESET panel	System control panel	
23	CIDS	2		<ul style="list-style-type: none"> • In the event of reset of this active CIDS (usually CIDS 1 when both are operative) a complete power up test is performed. <ul style="list-style-type: none"> – In flight, test lasts about 20 seconds: <ul style="list-style-type: none"> • the cabin light illuminates at full intensity. If selected, dimming is lost and must be reselected after test. • PA, CALL and INTERPHONE functions are interrupted and have to be reselected after test. • FAP cabin temperature corrections are lost and have to be reselected after test. – On ground, test lasts about 80 seconds, and includes additionally : <ul style="list-style-type: none"> • a sequencial cabin loudspeakers test (triggers a tone for about 10 seconds) • the cabin light might flash shortly. Dimming selection is lost (as in flight)
	ACP/AMU	2		NIL
	RMP		ON/OFF CTL	<p>In case of freezing of one RMP (impossibility to interchange the ACTIVE and STBY radio navigation or communication frequencies,...), all the RMP's have to be reset, one after the other, to recover a normal operation.</p> <p>In order to be reset RMP's must be switched off at least 5 seconds by using the ON/OFF selector on the RMP control panels.</p>
24	GPCU		2 pb on ELEC panel	<p>GPCU reset may be attempted if AVAIL and ON lights are not illuminated.</p> <ol style="list-style-type: none"> 1. Press once the affected EXT A(B) pb sw to reset the functions of GPCU. 2. Switch on the external power unit to reset the GPU. 3. Check AVAIL light is ON and press the EXT A(B) pb sw to connect the GPU. • If unsuccessful, check GPU voltage and frequency (bite is available on batteries only)

SUPPLEMENTARY TECHNIQUES

3.04.24 P 4

ELECTRICAL

SEQ 100

REV 21

R

ATA	EQUIPMENT	MANUAL RESET		REMARKS
		OVHD RESET panel	System control panel	
24	BCL		3 BAT pb on ELEC panel	Use the BAT pushbutton to reset the BCL. Do not reset the BCL when the BAT FAULT caution has been triggered, and the BAT OFF selection has been requested by the ECAM.
25	Commercial equipments and galleys		2 pb on ELEC panel	<p><u>On ground</u></p> <p>When the commercial equipment and/or galley loads have been shed by the ECMU, they can be recovered when more electrical power is available.</p> <p>If COMMERCIAL OFF is displayed on the ECAM ELEC page : Switch the COMMERCIAL pushbutton OFF then ON.</p> <p>If GALLEY SHED or GALLEY PARTIALLY SHED is displayed on the ECAM ELEC page : Switch the GALLEY pushbutton OFF then ON.</p> <p>Do not reset more than one pushbutton at a time.</p>
26	SDCU	2		NIL
27	PRIM and SEC		FLT/CTL panel	<ul style="list-style-type: none"> – PRIMs or SECs may be reset, unless the DC BUS 2 FAULT caution is present, because this would result in a loss of the related PRIM or SEC. – If a reset is performed on ground, it must be followed by a flight controls' check (SOP 3-03-10). <p><u>WARNING :</u></p> <ul style="list-style-type: none"> – Do not reset more than one computer at a time. <p><u>Note :</u> When a PRIM reset is performed on ground, the crew must check the pitch trim position.</p>
	FCDC	2		NIL

R TR N° 396-1 PAGE 3 OF 3

ATA	EQUIPMENT	MANUAL RESET		REMARKS
		OVHD RESET panel	System control panel	
NO CHANGE				
27	PRIM and SEC		FLT/CTL panel	<ul style="list-style-type: none"> – PRIMs or SECs may be reset, unless the DC BUS 2 FAULT caution is present, because this would result in a loss of the related PRIM or SEC. – If the F/CTL RUD Y(B) SERVO FAULT ECAM caution appears after engine start, refer to FCOM 3.02.27 p 21 for the conditions for which a PRIM reset is authorized. – If a reset is performed on ground, it must be followed by a flight controls' check (SOP 3-03-10). <p>WARNING :</p> <ul style="list-style-type: none"> – Do not reset more than one computer at a time. <p>Note : When a PRIM reset is performed on ground, the crew must check the pitch trim position.</p>
	FCDC	2		NIL

R

ATA	EQUIPMENT	MANUAL RESET		REMARKS
		OVHD RESET panel	System control panel	
28	FCMC	2		<ul style="list-style-type: none"> – If the reset is done before engine start, the ZFW and ZFCG must be re-entered on the MCDU (init B page). – If the reset is done after engine start, the actual GW and CG must be re-entered on the MCDU (FUEL PRED page).
30	PHC WHC	3 2		Associated heating is interrupted, when the reset button is pulled.
31	DU (ECAM, PFD,ND)		OFF/BRT CTL	If DU reset is unsuccessful, a DMC (driving the affected DU) reset may be attempted.
	DMC	3		EFIS/ECAM displays are lost for 40 seconds on ground, after a reset or power up.
	FWC	2		NIL
	SDAC	2		NIL
32	Braking malfunction		BSCU	Refer to 3.04.32.
	LGCIU	2		An LGCIU reset must neither be made during landing gear maneuvers nor just before touchdown.

R

ATA	EQUIPMENT	MANUAL RESET		REMARKS
		OVHD RESET panel	System control panel	
46	ATSU	1		<p>When the ATSU is reset, ADS connections are no longer active. The ATC center(s) assumes that the connection is still active because a disconnection message has not been sent to the ATC center(s). Therefore, the ATC center(s) will not attempt to re-establish ADS contracts with the aircraft, even after re-notification.</p> <p>ATSU reset, with the ATSU 1 reset switch on 261VU (overhead panel), should only be attempted, if :</p> <ul style="list-style-type: none"> – “INVALID DATA” is displayed on the DCDU – Key selection has no effect on the DCDU or any of the MCDU ATSU DATALINK submenus.
49	ECB		APU MASTER SW	Only attempt reset, when the APU speed is below 7%.
52	PSCU	2		NIL
70	EIVMU	2		<p>During the reset, and for the next 5 seconds, the following occurs :</p> <ul style="list-style-type: none"> – On the corresponding engine : <ul style="list-style-type: none"> • Loss of thrust reverser • Loss of vibration indication • If idle is selected, only high idle is available • Loss of man start and wet crank • Loss of bleed corrections on thrust limit – On both engines : <ul style="list-style-type: none"> • Loss of autothrust • Loss of Flex/Derated T.O.

COCKPIT DOOR OPERATION

This procedure should be applied, if local Airworthiness Authorities require that the cockpit door remain closed throughout the entire flight.

BEFORE PUSHBACK OR ENGINE START

COCKPIT DOOR **CLOSE**

With the cockpit door selector at NORM, the cockpit door is closed and locked.

AFTER ENGINE START**● IF ROUTINE ACCESS is requested from the cabin :**

The buzzer sounds in the cockpit for 1 to 9 seconds (3 seconds by default).

— **CAMERA 1 DISPLAY** **CHECK**

Camera 1 is automatically displayed upon entry request.

— **VIDEO CAMERA pushbutton** **PRESS**

— **CAMERA 2 and 3 DISPLAY** **CHECK**

Prior to unlocking the door, the flight crew should identify the person requesting entry.

● If entry is NOT authorized by the flight crew :

— **DOOR LOCK switch** **LOCK**

Emergency access, the buzzer, and the keypad are inhibited for a preselected time between 5 and 20 minutes.

● If entry is authorized by the flight crew :

— **DOOR LOCK switch** **UNLOCK**

The flight crew should pull the switch and maintain it in the UNLOCK position, until the cabin crew pushes the door open.

R Once the door is fully open :

— **DOOR LOCK Switch** **NORM**

Before closing the door again, the switch must be released to the NORM position.

R Once the door is closed :

— **FAULT light** **CHECK OFF**

If the Cockpit door FAULT light is ON, refer to the COCKPIT DOOR FAULT procedure.

Note : If the flight crew does not take any action after a routine cabin request, the cabin crew will be able to open the door by using the emergency access procedure.

R **GENERAL**

R The secured cockpit door operation is controlled by a toggle switch, located on the R COCKPIT DOOR central pedestal.

R **DOOR OPENING FROM THE COCKPIT**

R To allow access the cockpit, the COCKPIT DOOR toggle switch has to be pulled and R maintained in the UNLOCK position until the door is fully opened (once the door is fully R opened it can be released to the NORM position).

R **DOOR CLOSING**

R Close the door and check that the OPEN indicator goes off. If the toggle switch is in the R NORM position the door is locked and emergency access is possible for the cabin crew. R If the toggle switch is in the LOCK position the door is locked and the emergency access, R the buzzer and the keypad are inhibited for a preselected time (5 to 20 minutes).

COCKPIT DOOR OPERATION

This procedure should be applied, if local Airworthiness Authorities require that the cockpit door remain closed throughout the entire flight.

BEFORE PUSHBACK OR ENGINE START

R – COCKPIT DOOR **CLOSE**

AFTER ENGINE START

● **If ROUTINE ACCESS is requested from the cabin :**

The buzzer sounds in the cockpit for 1 to 9 seconds (3 seconds by default).

– **CAMERA 1 DISPLAY** **CHECK**

Camera 1 is automatically displayed upon entry request.

– **VIDEO CAMERA pushbutton** **PRESS**

– **CAMERA 2 and 3 DISPLAY** **CHECK**

Prior to unlocking the door, the flight crew should identify the person requesting entry.

● If entry is NOT authorized by the flight crew :

R – COCKPIT DOOR toggle switch **LOCK**

● If entry is authorized by the flight crew :

R – COCKPIT DOOR toggle switch **UNLOCK**

Note : If the flight crew does not take any action after a routine cabin request, the cabin crew will be able to open the door by using the emergency access procedure.

● If EMERGENCY ACCESS is initiated from the cabin :

The buzzer will sound continuously in the cockpit, and the OPEN light flashes on the center pedestal's cockpit door panel.

Note : If the flight crew does not take any action, the door will unlock after a preselected time between 15 and 120 seconds.

R – COCKPIT DOOR toggle switch **LOCK**

– **CAMERA 1 DISPLAY** **CHECK**
Camera 1 is automatically displayed upon entry request.

– **VIDEO CAMERA pushbutton** **PRESS**

– **CAMERA 2 and 3 DISPLAY** **CHECK**
Prior to unlocking the door, the flight crew should identify the person requesting entry.

● If entry is authorized by the flight crew :

R – COCKPIT DOOR toggle switch **UNLOCK**

A330

RIVETATOR

FLIGHT CREW OPERATING MANUAL

SUPPLEMENTARY TECHNIQUES

3.04.25 P 2

COCKPIT DOOR

JUN 03

TR N° 255-1 PAGE 4 OF 4

● If EMERGENCY ACCESS is initiated from the cabin :

The buzzer will sound continuously in the cockpit, and the OPEN light flashes on the center pedestal's cockpit door panel.

Note : If the flight crew does not take any action, the door will unlock after a preselected time between 15 and 120 seconds.

— DOOR LOCK switch LOCK

Emergency access, the buzzer, and the keypad are inhibited for a preselected time between 5 and 20 minutes.

— CAMERA 1 DISPLAY CHECK

Camera 1 is automatically displayed upon entry request.

— VIDEO CAMERA pushbutton PRESS**— CAMERA 2 and 3 DISPLAY CHECK**

Prior to unlocking the door, the flight crew should identify the person requesting entry.

● If entry is authorized by the flight crew :**— DOOR LOCK switch UNLOCK**

The flight crew should pull the switch and maintain it in the UNLOCK position, until the cabin crew pushes the door open.

R Once the door is fully open :

— DOOR LOCK Switch NORM

Before closing the door again, the switch must be released to the NORM position.

R Once the door is closed :

— FAULT light CHECK OFF

If the Cockpit door FAULT light is ON, refer to the COCKPIT DOOR FAULT procedure.

OPENING THE COCKPIT DOOR FROM THE CABIN

– **CABIN CREW ROUTINE ACCESS REQUEST ON KEYPAD**

– **CABIN CREW PRESS #, or N+#**
 “N” represents an Operator-defined figure between 0 and 7 digits.

– **CABIN CREW STAND IN COCKPIT DOOR AXIS**
 The cabin crew should stand in the axis of the ckpt door. A buzzer sounds in the ckpt.

● **If entry is NOT authorized by the flight crew :**

- The flight crew locks the door via the COCKPIT DOOR toggle switch (LOCK position).
- The keypad’s red light comes on steady, and indicates that the door is locked.

● **If entry is authorized by the flight crew :**

- The flight crew unlocks the door via the COCKPIT DOOR toggle switch (UNLOCK position).
- The keypad’s green light comes on steady, and indicates that the door is unlocked.

R – **CABIN CREW PUSH DOOR TO OPEN**

● **If there is no reaction from the flight crew :**

– **CABIN CREW SECOND ACCESS REQUEST ON KEYPAD**
 Repeat the above procedure.

● **If there is no reaction from the flight crew, after a second request :**

– **CABIN CREW CALL THE COCKPIT**
 To establish contact with the flight crew and request access to the cockpit.

● **If there is no reaction from the flight crew, after a cabin crew interphone call :**

– **CABIN CREW APPLY THE FOLLOWING EMERGENCY ACCESS PROCEDURE**

– **EMERGENCY ENTRY CODE ENTER and PRESS #**
 The emergency entry code is an Operator-defined figure between 2 and 7 digits. A buzzer will sound continuously in the cockpit and the keypad’s green light flashes. After a preselected time between 15 and 120 seconds, the keypad’s green light comes on steady, and the cabin crew can then push the door open.

– **CABIN CREW PUSH DOOR TO OPEN**

The cockpit door unlocks for 5 seconds.

The buzzer stops and indicates that the door is unlocked.

GENERAL

The fly-by-wire system has been designed and certificated to make the new generation of aircraft more cost effective and safer and smoother to fly or ride in than a conventional aircraft.

NORMAL OPERATIONS

The pilot uses the sidestick to fly the aircraft in pitch and roll (and indirectly, through turn coordination, in yaw).

The computers interpret the pilot's inputs and move the control surfaces as necessary. However, regardless of the pilot's inputs the computers will prevent :

- Excessive maneuvering
- Loss of control leading to excursions outside the safe flight envelope.

AIRCRAFT ON THE GROUND

On the ground the sidesticks have full authority over the controls in pitch and roll.

With the aircraft in the normal configuration and engines running on the ground :

- When the wheel brakes are released, the aircraft usually rolls with no added thrust.
- Nose wheel steering is "fly by wire", with no mechanical connection between the nose wheel and the steering tiller. The control forces are light : the flight crew should be careful to move the tiller gently to avoid unnecessary high-rate turns.

The aircraft can make very tight turns, but the flight crew should resist any tendency to overcontrol. When making tight turns at low ground speed, the crew should hold the selected tiller position, even if the turn radius is shorter than intended, so as to maintain a smooth turn.

GFC5-03-0427-002-A001AA

- R The PFD includes a symbol (1) that is the sum of sidestick positions given to the computers. It permits the PNF to check that the PF is making an appropriate control input during takeoff roll.
- R Small limit marks (2) indicate the limits of stick travel ($\pm 16^\circ$ in pitch, $\pm 20^\circ$ in roll). They are displayed only with aircraft on ground. Flight crew must not use this display for control checks, because it does not necessarily indicate control position in failure cases. Flight crew must use the ECAM flight controls page for making that check.

IN FLIGHT

TAKEOFF MODE

GFC5-03-0427-002-B001AA

- R Thrust management is very easy. The pilot selects a FLX thrust by stopping the thrust levers in the FLX/MCT detent and checking that the resulting N1 (or EPR) (1) is compatible with N1 (or EPR) target (2). For maximum takeoff thrust, the pilot moves the thrust levers fully forward and makes the same thrust check (N1 or EPR).
- R To counter the nose up effect of setting engine takeoff thrust, the pilot should apply half forward stick until the airspeed reaches 80 knots. Then he should release the stick gradually to reach neutral at 100 knots (Refer to SOP 3.03.12 for additional information).

R Rotation is conventional. As the A330 has a large inertia, it is important to initiate the rotation with a positive backward stick input (typically 2/3 backstick).

R The rotation rate produced by a given sidestick input takes time a build up ; once it has developed, it remains relatively constant for a given sidestick position. Rapid variations in stick position cause discomfort.

The pilot continues the rotation to a typical all-engines attitude of about 15°. As the attitude changes and stabilizes, the control laws change to those for the flight mode in pitch, allowing the sidestick to return to the neutral position to maintain 1g at the chosen attitude. Pitch trim can begin to work at 50 feet.

For crosswind takeoffs, routine use of into wind aileron is not recommended. In strong crosswind conditions, some lateral control may be used, but care should be taken to avoid using large deflections, resulting in excessive spoiler deployment which increases the tendency to turn into wind, reduces lift, and increases drag. Spoiler deflection starts to become significant with more than half sidestick deflection. As the aircraft lifts off, any lateral control applied will result in a roll rate demand.

FLIGHT MODE

The sidestick is normally in the neutral position, with the aircraft stable in pitch and roll at the chosen altitude in straight or turning flight within certain limits. As a result, even in turbulence, the aircraft is best flown with little, or no, stick input.

Hands off, the system maintains 1g in pitch, corrected for pitch and roll attitude, and zero roll rate, within certain limits (+ 30°, - 15° in pitch and ± 33° roll). Hands off, within these limits, the aircraft resists disturbance from the atmosphere and rides well even in heavy turbulence.

The system compensates almost 100% for trim changes, due to speed and configuration changes. Trim changes, due to thrust changes, can be too large for the system to compensate, and the aircraft may respond to them in pitch, in the conventional sense, and then hold the new attitude at which it stabilized after the trim change.

The pitch trim wheel moves as the control law compensates for these changes.

Control laws also make turning easier. They protect against overbanking and, at the chosen bank attitude (less than 33° of bank), the system maintains zero roll rate, stick free.

Steep turns can be made at up to 67° of bank. This is the steepest bank at which it is possible to maintain level flight at 2.5g.

Beyond 33° of bank, the pitch trim stops working and a lateral stability term is introduced. This term becomes progressively stronger, as the bank angle increases, so that it equals a full sidestick demand at 67° of bank, hence forming the limiting system.

The lack of pitch trim makes it necessary for the pilot to hold the nose up in a steep turn. If he releases the stick, the nose drops and the aircraft eases its roll angle to less than 33° of bank and stabilizes at the pitch and bank angles it achieves at less than 33° of bank.

During a normal entry into a turn, the pilot must make an intentional initial change to the pitch attitude in order to maintain level flight. Once he has done this, he can release the stick. The system then maintains a level turn.

In climb, cruise, descent, and approach all these basic rules remain in effect.

LANDING MODE

The system's landing mode gives the aircraft a stabilized flight path and makes a conventional flare and touchdown. It carries out the initial approach as this manual described earlier. At 100 feet, the normal flight law is changed to the flare law which is a full authority pitch direct law compensated for CG and for certain pitching effects so that the pilot has to exert a progressive pull to increase pitch gently in the flare. He should pull the thrust levers back at or above 20 feet, and the landing should occur without a long flare. An audible "RETARD" callout reminds the pilot if he has not pulled back the thrust levers when the aircraft has reached 20 feet.

Crosswind landings are conventional. The preferred technique is to use the rudder to align the aircraft with the runway heading, during the flare, while using lateral control to maintain the aircraft on the runway centerline (Refer to SOP 3.03.22). The lateral control mode does not change until the wheels are on the ground, so there is no discontinuity in the control laws. The aircraft tends to roll gently in the conventional sense as drift decreases, and the pilot may have to use some normal cross control to maintain roll attitude.

Even during an approach in considerable turbulence, the control system resists the disturbances quite well without pilot inputs. In fact, the pilot should try to limit his control inputs to those necessary to correct the flight path trajectory and leave the task of countering air disturbances to the flight control system.

Derotation is conventional.

Pitch trim then resets to 4° UP after the transition to ground law, which happens 5 seconds after the ground condition is confirmed and if the ground spoilers are retracted.

ABNORMAL OPERATIONS

ENGINE FAILURE AT TAKEOFF

GFC5-03-0427-004-A001AA

On the ground the aircraft is conventional. The pilot uses rudder to maintain direction. He should rotate to about 12.5° of pitch and adjust as required. The sideslip indication (1) changes to the engine-out mode (blue). When it is centered, the aircraft is close to the zero aileron position (best drag condition). It is therefore important to zero the slip indication accurately.

Trim the rudder conventionally.

When time permits, the pilot should check the FLT CTL page on ECAM and refine the rudder trim to give neutral lateral control, and also trim the rudder toward the spoilers that are up or toward the aileron that is farthest up to bring the lateral controls back to neutral.

ENGINE-OUT LANDING

The engine-out landing is basically a conventional landing. The pilot should trim to maintain the slip indication centered. It is yellow, as long as N1 is less than 80 %. To make the landing run easier, it is recommended that, in the later stages of the approach, the rudder be reset to zero. With trim at zero, the neutral rudder pedal position corresponds to zero rudder and zero nosewheel deflection.

GO-AROUND WITH ONE ENGINE FAILURE

The piloting technique, in this case is, similar to that for an engine failure at takeoff :

- Zero beta target value for optimum performance with appropriate rudder application.
- At certain weights and CG positions, it will not be possible to satisfy beta target demands at VLS. When obstacle clearance is assured, accelerate to a speed at which beta target can be satisfied.

BOUNCE AT LANDING

In case of a light bounce, maintain the current pitch attitude and complete the landing, while maintaining the thrust at idle. In case of a strong bounce, initiate a go-around, initially maintaining the pitch attitude. Retract the flaps one step, and then the landing gear, once the aircraft is properly established on the go-around segment. In all cases, do not attempt to soften the (potential) second touchdown by increasing the pitch attitude.

TRAINING TOUCH-AND-GO

With the nosewheel on ground, pitch trim automatically resets to 4° UP : This normally occurs 5 seconds after the pitch attitude is less than 2.5°, and if the ground spoilers are retracted. The pilot should select CONF 2 and add thrust. He must always move the thrust levers to TOGA to bring up the speed reference system (SRS), and then reduce to a lower thrust (not less than CL), if he chooses. Takeoff may be a little out of trim, which may affect the rotation slightly, but once the aircraft is off the ground, the control law holds the "out of trim", then retrims at 50 feet, provided the aircraft has transitioned to flight law.

STALL WARNING

An aural "STALL, STALL" warning continuously sounds at low speeds in ALTN or DIRECT laws. However, spurious stall warning may sound in NORMAL law just after lift-off, if an Angle-Of-Attack (AoA) is damaged. In any cases, upon hearing it, the pilot must return to the normal operating speed by taking conventional actions with the controls :

■ At lift-off :

- | | |
|--------------------------|------------------|
| THRUST LEVERS | TOGA |
| At the same time : | |
| PITCH ATTITUDE | 12.5° |
| BANK ANGLE | ROLL WINGS LEVEL |
| SPEEDBRAKES | CHECK RETRACTED |

Note : When a safe flight path and speed are achieved and maintained, if stall warning is still activated, consider a spurious stall warning

■ During any other flight phases after lift-off :

- | | |
|--------------------------|------------------|
| THRUST LEVERS | TOGA |
| At the same time : | |
| PITCH ATTITUDE | REDUCE |
| BANK ANGLE | ROLL WINGS LEVEL |
| SPEEDBRAKES | CHECK RETRACTED |

CAUTION

If a risk of ground contact exists, reduce pitch attitude no more than necessary to allow airspeed to increase

● After initial recovery :

Maintain the speed close to V Stall Warning speed (VSW), until it is safe to accelerate

● If in clean configuration and below 20 000 feet :

- | | |
|------------------|--------|
| FLAP 1 | SELECT |
|------------------|--------|

● When out of stall and if no threat of ground contact :

- | | |
|------------------------|----|
| LANDING GEAR | UP |
|------------------------|----|

- Recover normal speeds, and select flaps as required

- In case of one engine inoperative, use power and rudder with care

The aural stall warning may also sound at high altitude, where it warns that the aircraft is approaching the angle of attack for the onset of buffet. To recover, the pilot must relax the back pressure on the sidestick and reduce bank angle, if necessary. When the stall warning stops, the pilot can increase back pressure again, if necessary, to return to the planned trajectory.

ABNORMAL CONTROL LAWS – GENERAL

ALTERNATE LAW

Pitch alternate and roll normal is the first level of degraded control law.

Further failures result in pitch alternate and roll direct.

The autopilot may be available, depending on the cause and type of failure(s).

DIRECT LAW

The sidestick is directly coupled to the controls via the computers, but without any of the stabilization feedbacks. In effect, this law turns the aircraft into a conventional aircraft, but is compensated for configuration and CG. The pilot must use manual pitch trim, as signaled on the PFD. The autopilot is not available.

BACKUP

The pilot can use the pitch trim and rudder to control the aircraft for short periods of total loss of fly-by-wire.

ABNORMAL CONTROL LAWS – IN DETAIL

ALTERNATE LAW

Pitch

Alternate law in pitch is almost the same for the pilot, as normal control law.

However, alternate law does not maintain any of the protections, except maneuver protection. As a result, the pilot must fly the aircraft more attentively to avoid inadvertently exceeding the normal limits.

Alternate law reduces MMO to 0.82.

GFC 05 - 03 - 0427 - 007 - A001AA

DISPLAYED WHEN IN PITCH DIRECT LAW
(AMBER)

REPLACED BY "MAN PITCH TRIM ONLY"
(RED) WHEN IN PITCH MECHANICAL BACKUP

AMBER INDICATION THAT PITCH ATTITUDE
LIMITATION IS NO LONGER AVAILABLE
(ALTERNATE OR DIRECT LAW)

AMBER INDICATION THAT BANK ANGLE
LIMITATION IS NO LONGER AVAILABLE
(ALTERNATE OR DIRECT LAW)

STALL WARNING SPEED (VSW)

At low speed, the change in the speed scale is very noticeable. VLS remains, but $V\alpha$ PROT and $V\alpha$ MAX disappear, replaced by a single black and red strip, the top of which is stall warning speed. Unlike VLS, which is stable, VSW is g sensitive so as to give additional margin in turns. As mentioned above, ALTERNATE reverts to DIRECT law for landing at 100 feet.

Roll

Roll control is direct. The roll rate is generally higher than with normal law and, at first, the aircraft appears to be very sensitive.

Bank stability and limits are no longer active, and the flight crew should be careful to remain within normal limits.

DIRECT LAW

Normally, direct law in pitch is transitory, due to undetected failures of, for example, a second IRS. Once the flight crew has isolated the failed system, the PRIMs can be reset to acquire alternate law in pitch.

When the system goes into direct law, "USE MAN PITCH TRIM" appears on the PFDs. This message flashes for five seconds, then remains steady.

The pilot should use small control inputs, when the aircraft is in direct law at high speed, because the controls are powerful. Good trimming in pitch is required.

The pilot should avoid using large thrust changes, or sudden speedbrake movements, particularly if the center of gravity is aft. If the speedbrakes are out, and the aircraft has been retrimmed, the pilot should gently retract the speedbrakes, giving time to retrim so as to avoid a large nose-down trim change.

The flight crew must fly the aircraft carefully at all times. Control is precise, but there are no protections.

The aural stall warning for alternate law also serves direct law, and the technique for recovery is the same.

Any tendency to roll stick free can be corrected by conventional use of rudder. Residual rudder forces can be trimmed out by using rudder trim in the direction of the applied force.

After trimming, the sideslip index will be slightly displaced from the center. With some failure conditions, the asymmetric rolling tendency may be increased. It will always be possible to trim the aircraft to flight straight, hands off. There may then be an asymmetry in roll response, but the achieved roll rate is always adequate. Landing in direct law is like landing a conventional aircraft. Trim changes to compensate for configuration changes are small, as is the trim change with speed change. Trim change with a large thrust change is quite large, so the pilot should make smooth thrust changes. The flare height for landing is the same (30 feet), and the pilot uses conventional techniques. (The controls remain light and powerful). Pilots have landed this aircraft in direct law, in moderate to heavy turbulence with gusting winds, without undue difficulty.

Direct law works with the yaw damper and provides a minimal turn coordination.

THE PROTECTION SYSTEMS

GENERAL

The aircraft has a comprehensive flight envelope protection system.

This system increases safety, if the pilot has to perform an extreme maneuver, or if the aircraft enters very violent meteorological conditions.

In either of these situations, the pilot can make full sidestick inputs in normal laws at any speed. The rudder is not protected in this way, but is not normally used during symmetrical flight.

The pilot will never see any aspect of this envelope protection take effect, as long as he flies the aircraft normally.

Note : The normal flight envelope is not different from that of a conventional aircraft, and is defined as VLS to VMO. Pilots should not deliberately fly at a speed that is lower than VLS, except for properly authorized training or testing.

ATTITUDE LIMITS

The system limits the aircraft to 67° of bank, which corresponds approximately to the bank angle needed for a level 2.5g turn.

The system limits pitch attitude to $+ 30^\circ$ and $- 15^\circ$. The $+ 30^\circ$ limit decreases to 25° at low speed. If the aircraft attitude approaches these limits, the pitch and roll rates start to decrease 5° before the limit, so that it will stop at the limit without overshooting.

MANEUVER LIMIT

The aircraft is structurally designed to the same limits as any other large aircraft. The 2.5g limit (2g if not in clean configuration) allows the aircraft to make an abrupt maneuver, without structural risk, if such a maneuver becomes necessary.

When this occurs (after a ground proximity warning, for example), the pilot should quickly apply full control and hold it until the flight path is safe. Response time is a vital factor in avoidance : The system allows maneuvers that the pilot would normally not be able to safely perform at any altitude, low or high.

EXCEEDING VMO/MMO

During climb, cruise or descent, the aircraft may slightly exceed VMO/MMO with the autopilot (AP) engaged. This may occur when adverse conditions are encountered.

Using the following procedure prevents such an exceedance :

1. In case of turbulence, adapt speed or Mach target. If severe turbulence is known, or forecasted, consider the use of turbulence speed.

2. The current speed is close to VMO (maximum operating speed) :

- Monitor the speed trend symbol on the PFD :
 - If the speed trend reaches, or slightly exceeds, the VMO limit :
 - Use the FCU immediately to select a lower speed target.
 - If the speed trend significantly exceeds the VMO red band, without high speed protection activation :
 - Select a lower target speed on the FCU and, if the aircraft continues to accelerate, consider disconnecting the AP.
 - Before re-engaging the AP, smoothly establish a shallower pitch attitude.

3. If the aircraft accelerates above VMO with the AP engaged :

The AP will disengage on reaching the high speed protection. The high speed protection will apply a nose-up order up to 1.75 g, in addition to pilot input during VMO recovery.

Therefore :

- Make a smooth pitch correction, to recover proper speed.

In all events :

R – Speedbrakes may be used if the aircraft exceeds VMO/MMO. However, use speedbrakes with caution when close to the ceiling.

R – Check the AP engagement status, and re-engage it when appropriate. It may have tripped if VMO/MMO was significantly exceeded. The associated aural warning may have been superseded by the overspeed aural warning.

HIGH SPEED PROTECTION

The aircraft automatically recovers following a high speed upset. Depending on the flight conditions (high acceleration, low pitch attitude) the high speed protection is activated at/or above VMO/MMO.

When it is activated, the pitch trim is frozen, spiral static stability is introduced to 0° bank angle (instead of 33° in normal law), and the bank angle limit is reduced from 67° to 45°.

As the speed increases above VMO/MMO, the side-stick nose-down authority is progressively reduced, and a permanent nose-up order is applied to aid recovery to normal flight conditions.

High speed protection is deactivated when the aircraft speed decreases below VMO/MMO, where the usual normal control laws are recovered.

The flight crew should never deliberately fly the aircraft beyond VMO/MMO, unless absolutely necessary for operational reasons, such as avoiding another aircraft.

The pilot should, as soon as possible, reduce resistance to the high speed protection and allow the aircraft to return to a speed below VMO/MMO, by smoothly relaxing the forward stick force to attain a comfortable nose-up pitch rate. It is not usually necessary to apply a pull force to recover. If a quicker recovery is required for operational reasons, the pilot should pull back smoothly and progressively, monitoring the g indication on the ECAM.

STALL PROTECTION

The aircraft resists attempts by either a pilot or the atmosphere to stall it. If a pilot attempts a stall, he feels the aircraft trying to pitch down as speed approaches the amber and black strip. The pilot can resist this tendency until speed reaches the red band (alpha maximum), and then further nose-up control is not available. Between these two points alpha floor automatically sets go around thrust. The pilot can hold full back stick, if it is needed (see windshear), and the aircraft stabilizes at an angle of attack close to but short of the 1g stall. WHEN FLYING AT ALPHA MAX, THE PILOT CAN MAKE GENTLE TURNS, IF NECESSARY. As the aircraft enters protection at the amber and black strip, the system inhibits further nose-up trim beyond the point already reached. Nose-down trim remains available if the pilot pushes the stick forward.

The pilot should not deliberately fly the aircraft in alpha protection except for brief periods when maximum maneuvering is required. If the pilot enters alpha protection inadvertently, he should get out of it as quickly as possible by easing forward on the sidestick to reduce the angle of attack while simultaneously adding power (if alpha floor has not already been activated or has been cancelled). The system will regain the normal load factor law if the stick is pushed forward of neutral, but it will re-enter alpha protection if the stick is released with the angle of attack still greater than the value set for alpha protection. Thus to exit alpha protection properly, the pilot should reduce angle attack to a value less than the value set for alpha protection. The PFD shows this clearly, because the indicated speed is above the black and amber strip. The pilot should now increase speed above VLS (clear of the amber strip) as soon as other considerations (ground clearance, for example) allow him to do so. Alpha floor will usually be triggered just after alpha protection is entered, and go around thrust will automatically be applied. Thus, if the sidestick is held aft, either inadvertently or deliberately, the aircraft will start to climb at a relatively constant low airspeed. To recover to a normal flight condition, alpha protection should be exited by easing forward on the sidestick, as described above, and the alpha floor should be cancelled by using the disconnect pushbutton on either thrust lever as soon as a safe speed is regained. The aircraft can also enter alpha protection at a high level, where it protects the aircraft from the buffet boundary. The PFD shows that alpha protection is active in the same way it does so at low speed or low level : the amber and black strip rises to the actual speed of the aircraft. As at low speed or low level, if the stick is merely released to neutral the aircraft maintains the alpha for alpha protection. (This value of alpha is not however the same as the values used at low speed : alpha for alpha protection is reduced as a function of Mach so that a typical cruise value is in the order of 5°). Thus the aircraft may climb, stick free, when leaving a turn after entering alpha protection. If the pilot has flown into alpha protection, he should leave it as soon as other considerations allow by easing forward on the stick to reduce alpha below the value of alpha protection while simultaneously increasing thrust or speed as appropriate.

WINDSHEAR

Most of the recommended techniques for flight in windshear apply. However, for this aircraft, the techniques are somewhat simpler.

The aircraft can only survive windshear if it has enough energy to carry it through the loss-of-performance field. It can sustain this energy level in the following three ways :

- Carry extra speed. In some cases, the aircraft does this automatically.
- Add maximum thrust. The aircraft does this automatically.
- Trade height energy for speed. Any aircraft can do this.

Proper pilot technique helps in this survival process. The pilot must follow orders from the Speed Reference System (SRS), even if he has to use full backstick in order to do so. At this stage, maintain full backstick until the shear is passed ; the aircraft will automatically hold close to the maximum angle of attack. The speed should stay close to the beginning of the red strip. But, in turbulence, it could be temporarily below it without significant effect. As speed begins to recover, the pilot can reduce backstick while still following SRS orders until well clear of the shear.

ABNORMAL CONFIGURATIONS

With the horizontal stabilizer jammed, control is much easier than it is in a conventional aircraft because the system holds the elevator required to maintain the 1g flight path. The pitch control law reverts to alternate, and the lateral control law remains normal to touchdown.

AIRCRAFT TRIMMING

When the aircraft is :

- In the normal cruise range
- In straight flight,
- With the autopilot engaged,
- With symmetrical engine thrust, and
- With fuel symmetrically distributed in the wing tanks,
the rudder trim should stay between 1.9° right and 1.6° left.

R *Note : This indication corresponds to a true rudder deflection within $\pm 1^\circ$, taking into account the permanent rudder trim indication offset, when the aircraft is in cruise conditions (0.9° right, 0.6° left).*

FUEL JETTISON

Fuel jettison is provided for quick reduction of aircraft weight in order to :

- Comply with the approach and landing climb requirements (not required if the configuration is FLAP 3 for landing),
- Obtain the normal maximum landing weight (if time permits),
- Obtain the planned flight profile, in case of an engine failure en route.

It is possible to jettison in any convenient configuration and at any speed. When feasible, the height should be sufficient to avoid contamination on the ground (5 000 feet AGL is considered to be adequate).

Do not jettison in a thunderstorm.

When jettison is performed, avoid flying into the jettisoned flow (which is descending at about 500 feet/min).

Average weight reduction (by jettison only) is 1000 kg/min (2200 lbs/min).

R For the inhibition conditions of Jettison operation, please refer to 1.28.10.

AUTOMATIC MODE

On MCDU :

- FUEL PRED key SELECT
- JET GW ENTER THE FINAL GW

On OVERHEAD panel :

- T TANK MODE CHECK AUTO
- JETTISON ARM ON
- JETTISON ACTIVE ON

Note : If T TANK XFR FAULT ECAM warning is triggered, disregard the ECAM procedure.

CAUTION
 During jettison operation, monitor the CG.
 If either the forward or aft takeoff and landing limit is reached, stop jettison.

• When jettison is completed, or to manually stop JETTISON operation :

- JETTISON ACTIVE OFF

— JETTISON ARM OFF

- Note : 1. Jettison operation is automatically stopped, when the actual GW reaches the value inserted in the MCDU.
 2. Automatic jettison can be restarted by re-entering the JET GW.

MANUAL MODE

On the MCDU, if necessary :

— FUEL PRED key SELECT
 — JET GW CLEAR

On the OVERHEAD panel :

— T TANK MODE CHECK AUTO
 — JETTISON ARM ON
 — JETTISON ACTIVE ON

- Note : If the T TANK XFR FAULT ECAM warning is triggered, disregard the ECAM procedure.

CAUTION

During jettison operation, monitor the CG.

If either the forward or aft takeoff and landing limit is reached, stop jettison.

- To stop JETTISON operation :

— JETTISON ACTIVE OFF
 R — JETTISON ARM OFF

ICING CONDITIONS

Icing conditions may be expected when the OAT (on ground and for takeoff), or the TAT (in flight) is 10°C or below, and there is visible moisture in the air (such as clouds, fog with low visibility of one mile or less, rain, snow, sleet, ice crystals), or when standing water, slush, ice or snow is present on the taxiways or runways.

WARNING

Pilots must turn on the engine anti-ice system, when temperature and visible moisture meet these criteria, and should not wait until they see ice building up.

OPERATIONS IN ICING CONDITIONS

Flight in icing conditions

● Engine anti-ice

ENGINE ANTI ICE must be ON during all ground and flight operations, when icing conditions exist, or are anticipated, except during climb and cruise when the SAT is below – 40°C.

ENGINE ANTI ICE must be ON before and during a descent in icing conditions, even if the SAT is below – 40°C.

● Wing anti-ice

The flight crew may use WING ANTI ICE to either prevent ice formation, or to remove an ice accumulation from the wing leading edges.

The flight crew should turn WING ANTI-ICE ON, whenever there is an indication that the airframe is icing up. The indication may be an accumulation of the ice on the ice detector (between the two cockpit windshields), or on the windshield wipers.

CAUTION

1. The pilot should avoid extended flight in icing conditions with the slats extended.
2. If there is evidence of significant ice accretion and to take into account ice formation on non heated structure, the minimum speed should be :
 - In clean configuration, VLS + 15 knots.
 - In CONF 1, 2, 3, FULL, VLS + 5 knots, and multiply the landing distance by 1.1.
- R 3. If there is evidence of ice accretion on de-iced parts (WING ANTI ICE inoperative) of the airframe, the minimum speeds should be :
 - In clean configuration, VLS + 15 knots ;
 - In CONF 1, 2, 3, FULL, VLS + 10 knots, refer to QRH part 2 or to FCOM 3.02.80 for landing distance determination.

Ground operation in icing conditions

See the Contaminated Runways section (FCOM 2 04.10).

See the Adverse Weather section for aircraft preparation in cold weather (3.04.91).

R See the Standard Operating Procedures for engine operations (3.03.09).

USE OF FLIGHT PATH VECTOR

GFC5-03-0431-001-A001 AA

γ represents the flight path angle

DA represents the drift angle

$\Delta\gamma$ represents the difference between the ordered flight path angle and the actual one

$\Delta\phi$ represents the difference between the ordered roll angle and the actual one

- R The flight path vector (FPV) indicates performance and does not direct or command.
- R Because there is always a slight lag between an attitude change and the change in flight path that results from it, when the pilot uses the FPV he should make an attitude change first, then use the FPV to check the resulting flight path.
- R Vertically the FPV indicates the aircraft's flight path angle.
- R The FPV is particularly useful when the aircraft is doing visual circuits. For example, when the aircraft is flying downwind the pilot simply adjusts the aircraft attitude to put the FPV symbol on the horizon. This establishes the aircraft in level flight. On the final approach, the pilot puts the FPV three degrees below the horizon to establish the aircraft at a normal angle of descent. If this results in the aircraft going below the chosen approach path (undershooting the touchdown point), the pilot can reduce the angle of descent by raising the FPV. As soon as the aircraft regains the correct descent path, he should bring the FPV back to -3°.
- R Laterally, the FPV indicates the aircraft's track and its drift angle. It has the same displacement as the drift diamond on the heading scale and thus appears directly above it. It shows on the PFD the drift the aircraft is experiencing.
- R The pilot must take care when making a go-around with the FPV selected. There is inevitably some lag between the pilot's raising the nose to commence the go-around and the aircraft's responding by changing its trajectory. For the same reason the pilot does not use the FPV on takeoff: the primary parameter for rotation, either on takeoff or on go-around, is attitude.

SUPPLEMENTARY TECHNIQUES**ELECTRONIC INSTRUMENT SYSTEM**

3.04.31

P 2

SEQ 001

REV 06

R The TRK-FPA Flight Director is particularly useful for guiding the aircraft during non-precision approaches, although it can also be used at other times. When using this mode of the FD, the pilot places the FPV symbol in the center of the flight path director (FPD) symbol. This is similar to using the FD in HDG-VS, when the pilot puts the center of the fixed aircraft symbol at the center of the crossed bars of the FD. If the FCU is set on the correct track and flight path angle, and if the FPV and the FPD are aligned, they will guide the aircraft along a trajectory that is stabilized with respect to the ground, whereas when the pilot is using HDG-VS the trajectory is stabilized with respect to the air. However, if the aircraft is disturbed from this ideal trajectory, merely following the FPD will result in its following a trajectory that is parallel to the intended trajectory. Thus, when the aircraft is disturbed from the original trajectory, the pilot must adjust either its track or its flight path angle or both in order to obtain guidance back to the original trajectory. Likewise, when the pilot uses the FPA to create a synthetic glide path, it will be positioned correctly only if it commences at the right point in space.

BSCU RESET

A reset of the BSCU is only authorized on ground for :

- WHEEL N/W STRG FAULT. This is to go back to the gate for troubleshooting. Taxi with care, at a taxi speed of 10 kt maximum.
- BRAKES RESIDUAL BRAKING.

The BSCU reset should be performed on ground, with the aircraft stopped, and the parking brake applied. Switch the A/SKID & N/W STRG selector OFF then ON.

Then, check the braking efficiency of the normal braking system, as soon as the aircraft starts moving again (the aircraft must slow down when pressing the brake pedals).

- R After resetting one of these two failures, a record in the logbook is mandatory to ensure that troubleshooting is systematically done, in order to investigate the failure before the next flight.

BRAKING IN ALTERNATE MODE

Apply brakes with care, because initial pedal force or displacement produces more braking action in alternate mode than in normal mode. If antiskid is lost, modulate brake pressure as required at, or below, 1000 psi. If nosewheel steering is lost, steer the aircraft with differential braking.

BRAKE TEMPERATURE LIMITATIONS REQUIRING MAINTENANCE ACTIONS

Maintenance action is required in the following cases :

- The difference in temperature between 2 brakes on a same gear is more than 150°C, and the temperature of one brake is more than, or equal to, 600°C, or
- The difference in temperature between 2 brakes on a same gear is more than 150°C, and the temperature of one brake is less than, or equal to, 60°C, or
- R – The difference between the average temperature of the left gear brakes and the average temperature of the right gear brakes is 200°C or more, or
- R – A fuse plug has melted, or
- The brake temperature exceeds 800°C.

TIRE PRESSURE

R These tables present the different nominal tire pressures, depending on maximum takeoff weight and landing gear loading.

R

A330-200	NOSE				MAIN			
	Unloaded		Loaded		Unloaded		Loaded	
MAXIMUM TAKEOFF WEIGHT	bar	psi	bar	psi	bar	psi	bar	psi
202 000 KG / 445 329 LB								
220 000 KG / 485 012 LB	12.2	177	12.7	184	13.6	198	14.2	206
230 000 KG / 507 058 LB								
233 000 KG / 513 672 LB								

A330-300	NOSE				MAIN			
	Unloaded		Loaded		Unloaded		Loaded	
MAXIMUM TAKEOFF WEIGHT	bar	psi	bar	psi	bar	psi	bar	psi
184 000 KG / 405 646 LB	10.2	148	10.7	155	12.6	183	13.1	189
205 000 KG / 451 943 LB	10.5	152	10.9	158	12.8	186	13.3	194
212 000 KG / 467 375 LB	10.2	148	10.7	155	12.6	183	13.1	189
215 000 KG / 473 989 LB								
217 000 KG / 478 398 LB	10.5	152	10.9	158	12.8	186	13.3	194
218 000 KG / 480 603 LB								
230 000 KG / 507 058 LB	11.0	160	11.4	165	13.6	198	14.2	206
233 000 KG / 513 672 LB	11.2	162	11.6	168	13.9	202	14.5	210

OPERATION WITH NOSEWHEEL STEERING OFFSET

GENERAL

During taxi, the flight crew may notice an aircraft veering tendency. It can be due to external conditions (crosswind, slope...), or it can be due to the nosewheel steering system itself. The latter case is identifiable due to repetitive flight crew reports of a permanent aircraft veering tendency. Such reports enable maintenance personnel to determine when corrective action or troubleshooting is required.

A veering aircraft may still be operated before corrective action is taken, provided nosewheel steering deviation is within the values specified in the following table.

NWS OFFSET OPERATIONAL LIMITATION

NWS Offset	Offset $\leq 0.8^\circ$	$0.8^\circ < \text{Offset} \leq 2^\circ$	Offset $> 2^\circ$
Rudder trim to taxi straight	Trim $\leq 4.5^\circ$	$4.5^\circ < \text{Trim} \leq 10.4^\circ$	Trim $> 10.4^\circ$
Dispatch	YES	YES	NO
Procedures	No operational limitation	<u>Apply the following procedure</u> At landing : – DIFF BRK AS REQUIRED Manual landing : – MAX X WIND 25KT Autoland : – MAX X WIND 14KT	Immediate maintenance action is due

CAUTION

The tolerance required by maintenance ($\pm 0.5^\circ$ NWS offset, corresponding to the $\pm 3^\circ$ rudder trim necessary to taxi straight) remains valid. Operating the aircraft outside the maintenance tolerance is possible by using the applicable procedure. However, in such cases, the flight crew must accurately and systematically make logbook entries (indicating the rudder trim input value to taxi straight) to ensure that maintenance personnel can take corrective action within the applicable timeframe.

When using rudder trim to taxi straight for NWS offset identification, takeoff must only be performed after a rudder trim reset.

PROCEDURES FOR TUNING STANDBY NAVIGATION RADIOS

CAUTION

Pilots should use these procedures only when both FMGCs or all MCDUs are inoperative.
In this case they must press both RMP NAV keys (lighting the green lights).

GFC5-03-0434-001-A001AA

ON BOTH RMP

— **ON/OFF Switch** **CHECK ON**

— **NAV key (guarded)** **PRESS**

R The green light comes on.

System and frequencies previously selected in STBY NAV mode are indicated (STBY NAV key illuminated, ACTIVE and STBY frequencies displayed)

ON THE RMP ASSOCIATED WITH THE RECEIVER TO BE TUNED

Select a STBY NAV system :

● **ADF tuning :**

— **ADF key** **PRESS**

R The green light comes on.

The windows show the previously selected frequencies.

— **Rotating knob** **TURN**

R Select the desired frequency displayed on STBY/CRS window.

The outer knob changes units, inner knob decimals.

— **Transfer key** **PRESS**
 This interchanges the ACTIVE and STBY frequencies. The ADF receiver is now tuned to the new ACTIVE frequency.

— **BFO key (if necessary)** **PRESS**
 Green light comes on.

● **VOR (or ILS) tuning :**

— **VOR (or ILS) key** **PRESS**
 Green light comes on.
 Both windows display previously selected frequencies.

— **Rotating knob** **TURN**
 Set the frequency in the STBY/CRS window.

— **Transfer key** **PRESS**
 The ACTIVE window displays the selected frequency.
 The previous VOR (ILS) course is displayed on the STBY/CRS window.

— **Rotating knob** **TURN**
 Set the course on the STBY/CRS window.
 The receiver is now tuned to the frequency of the new station, and the course is selected.
 To select another station, press the transfer key making both windows display the previously selected frequency before retuning the VOR (or ILS).

Note : When the radio-nav standby mode is active (NAV key ON) and VHF or HF tuning is required, select the VHF or the HF key on the RMP (normal radio communications use). The NAV key, which has no effect on the selection of a radio communication frequency, must remain in the ON position in order to prevent radio navigation aid tuning from changing NAV receiver frequencies.

R
R
R

R **AUTOMATIC IDENTIFICATION OF ADF/VOR/ILS**

Although the navigation display automatically identifies the tuned ADF, VOR, or ILS station (auto ident decoded), the flight crew must, in the following cases, confirm the correct tuning of the desired station via the audio system :

- A station has either been automatically tuned, or manually tuned by a crew member that enters the associated ident on the MCDU RAD NAV page ; and the decoded ident appearing on the ND is the wrong one.
- A crewmember manually tunes the station on an RMP, or enters the frequency on the MCDU RAD NAV page.

WEATHER RADAR

- R Airborne weather radar gives the flight crew an efficient tool for detecting bad weather during flight. The digital weather radar with its multicolor navigation display allows the crew to follow the best route to avoid weather problems.
- To this end, some operational advice, based upon a general knowledge of the radar capabilities, is given in this chapter.

GENERAL

- R The radar is nothing more than a precipitation detector. How much weather it detects depends upon the raindrops, their size, composition and number.
- R The radar does not detect :
- clouds, fog or wind (too small droplets or no precipitation at all)
 - clear air turbulence (no precipitation)
 - windshear (no precipitation except in microburst)
 - lightning.
- R The radar does detect :
- rainfall
 - wet hail and wet turbulence
 - ice crystals, dry hail and dry snow (above 30 000 feet) will only give small reflections.

OPERATIONAL FUNCTIONS

TILT, RANGE AND GAIN

- R The three things that the flight crew must understand in order to take full advantage of the weather radar are :
- antenna tilt, which causes the center of the radar beam to scan above or below the attitude reference plane
 - range control which, in coordination with tilt governs the range of the navigation display
 - gain control, which adjusts the sensitivity of the receiver (and should normally be set to AUTO). The sensitivity of the receiver may vary from one type of radar system to another.

COLOR CODE

- R A color code distinguishes areas by the intensity of the precipitation in them :
- black for the lowest intensity (nothing appears on the ND)
 - green, amber and red for progressively higher intensities
 - magenta for saturated areas, in the weather and turbulence mode (WX + T).

GROUND MAPPING

The Ground Mapping mode enables more returns to be produced from less reflective targets on the ground. The associated color code is thus : Black for standing water (no returns), green for the ground, and amber/red for cities and mountains (strong returns).

OPERATIONAL USE

CAUTION

Before selecting WX, WX/T, or MAP mode on the control unit, make certain that :

- No one is within a distance less than 5 meters from the antenna in movement within an arc of plus or minus 135° on either side of the aircraft centerline.
- The aircraft is not directed towards any large metallic obstacle, such as a hangar, which is within 5 meters in an arc of plus or minus 90° on either side of the aircraft centerline.

R

DETECTION AND INTERPRETATION ADVICE

General

1. Weather monitoring should be done at longer ranges, in order to assess weather developments and, thus, plan course changes.
2. Shorter ranges should periodically be changed to larger ranges to observe distant conditions and avoid blind alley or box canyon situations.
3. Generally speaking, ground returns appear smaller, sharper, more packed, well-defined, and usually more angular than weather targets ; whereas, the latter usually appear with less definite shapes and tend to remain relatively unchanged.
4. It is recalled that the line of sight distance to the horizon is :

$$D(\text{NM}) = 1.25 \sqrt{(\text{Aircraft altitude (feet)})}$$
.

Red/magenta areas : Thunderstorm, tornado, hail

It is recalled that the greater the rate of rainfall, the stronger the turbulence (magenta color) and the possibility of hail.

- To cope with thunderstorms, the following ranges should be selected on the NDs (if possible) :
 - at least : 160 NM on the PNF ND
 - 80 NM on the PF ND
- In case of a large storm, the avoidance decision should be taken at 40 NM from the cell. To this end, the following recommendations apply :
 - Avoid magenta (Wx/T mode) /red areas and fringes by at least 20 NM if above the FL 230 and by 5 to 10 NM if below FL 230.
 - Avoid single magenta areas of turbulence (not associated with heavy precipitation) by at least 5 NM.
- Frequent tilt readjustments are recommended to monitor the storm development and to provide the maximum cell echo.
- Do not forget that omission to periodically adjust the tilt downwards causes targets to disappear.
- The following formula may be used to determine the vertical distance between the top of the cell and the aircraft flight level :

$$\Delta h \text{ (feet)} \sim d(\text{NM}) \times \text{Tilt (degrees)} \times 100.$$

Example :

Cell at 40 NM disappearing at less than 3 degrees downtilt

$$\Delta h \sim 40 \times 3 \times 100 = 12000 \text{ feet.}$$

- Penetration or overflying by less than 5000 feet should not be attempted since severe turbulence might be encountered.

R If the top of cell is at or above 25000 feet, overflying should be avoided due to the possibility of encountering turbulence stronger than expected.

R In the same way, flight under a thunderstorm should be avoided due to possible windshears, microbursts, severe turbulence or hail.

Turbulence mode : Wx + T

- The turbulence detection mode provides the most effective detection when on the 40 nm range on ND and with an appropriate tilt such that no ground returns are produced.
- As for heavy rainfall areas it is recommended to adjust frequently the tilt antenna, when in Wx + T mode, since turbulence areas vary with altitude.
- It is worth noting that closely spaced (or thin lines between) color gradations are usually associated with severe turbulence.

FLIGHT INSTRUMENT TOLERANCES

The values given below apply to an aircraft in symmetrical flight (no side slip), in clean configuration, in a straight and level flight.

ALTITUDE TOLERANCES

- PFD 1 or PFD 2 at ground check : plus or minus 25 ft

MAXIMUM DIFFERENCES BETWEEN ALTITUDE INDICATIONS

	ALTITUDE (ft) COMPARISON BETWEEN		
	ADR 1 and ADR 2 (on PFD)	ADR 3 and ADR 1, or ADR 3 and ADR 2 (on PFD)	ISIS and any ADR 1, or 2, or 3
GND CHECK	20	20	60
FL 50/250 kt	55	55	90
FL 100/250 kt	60	60	130
FL 200/300 kt	95	100	220
FL 300/0.82	120	130	320
FL 410/0.82	145	150	380

MAXIMUM DIFFERENCES BETWEEN SPEED/MACH INDICATIONS

	SPEED (kt) MACH COMPARISON BETWEEN					
	ADR 1 and ADR 2 (on PFD)		ADR 3 and ADR 1, or ADR 3 and ADR 2 (on PFD)		ISIS and any ADR 1, or 2, or 3	
	SPEED	MACH	SPEED	MACH	SPEED	MACH
GND CHECK	6	0.008	6	0.008	6	—
FL 50/250 kt	4	0.010	4	0.010	7	—
FL 100/250 kt	4	0.009	4	0.009	7	0.030
FL 200/300 kt	3	0.008	3	0.009	8	0.031
FL 300/0.82	3	0.009	3	0.009	8	0.025
FL 410/0.82	4	0.009	4	0.009	7	0.023

Mach values lower than M0.50 in climb, and M0.45 in descent, are not displayed on ISIS.

MAXIMUM DIFFERENCE BETWEEN ND MAGNETIC HEADING INDICATIONS

Maximum difference between magnetic heading indications on the NDs : 4 degrees.

TCAS

For System Descriptions, refer to the FCOM 1.34.

For Procedures, refer to the FCOM Volume 3 (ABN and EMER procedures).

CONFLICT RESOLUTION PRINCIPLES

– Traffic Advisory (TA)

If an intruder represents a potential collision threat, a visual and aural TRAFFIC ADVISORY will be given. This advisory helps the crew to visually situate the intruder. It also prepares the crew for a possible RESOLUTION ADVISORY. However, not every RA is preceded by a TA.

– Resolution Advisory (RA)

If the intruder is considered to be a real collision threat, an aural and visual Resolution Advisory is given. TCAS determines the optimum vertical maneuver that ensures effective separation, with a minimum change in vertical speed. Depending on each situation, TCAS will generate a :

- Preventive Advisory (i.e. the actual vertical speed may be maintained). It displays the vertical speed range to be avoided.
- Corrective Advisory i.e. the actual vertical speed is within the range to be avoided and recommended vertical speed (fly to) range is displayed.
- Modified Corrective Advisory, which changes the already displayed RA (i.e. if the intruder changes their vertical speed).

R OPERATIONAL RECOMMENDATIONS

● Avoidance generalities :

R Always follow the RAs orders, even if they lead to cross the altitude of the intruders, as they ensure the best global separation.

CAUTION

R If a pilot does not follow a RA, he should be aware that the intruder may be TCAS equipped and may be maneuvering toward his aircraft in response to a coordinated RA. This could compromise safe separation.

R Pilots should comply with the vertical speed limitations during the last 2000 feet of climb or descent. In particular, pilots should limit vertical speeds to 1500 feet/min during the last 2000 feet of a climb or descent, especially when they are aware of traffic that is converging in altitude and intending to level off 1000 feet above or below the pilot's assigned altitude.

● Select "TA only" mode in the following cases :

- Engine failure.
- Dispatch with landing gear down (if applicable).
- In case of known nearby traffic, which is in visual contact.
- At particular airports, and during particular procedures identified by an Operator as having a significant potential for unwanted or inappropriate RAs (closely spaced parallel runways, converging runways, low terrain along the final approach...).

SCENARIO	AURAL WARNING and TYPICAL DISPLAY PFD ND	CREW RESPONSE
TRAFFIC ADVISORY <ul style="list-style-type: none"> - one intruder is ahead at 12 o'clock beyond 6 NM, 200 ft below your altitude 	<p>"TRAFFIC, TRAFFIC"</p>	<ul style="list-style-type: none"> - Do not maneuver on the traffic advisory symbol. - Attempt to visually acquire the intruder. - Be prepared to maneuver if the TA changes to an RA
RESOLUTION ADVISORY (PREVENTIVE) <ul style="list-style-type: none"> - One intruder is ahead at 12 o'clock, 600 ft below your altitude 	<p>"MONITOR VERTICAL SPEED"</p>	<ul style="list-style-type: none"> - Do not descend
RESOLUTION ADVISORY (CORRECTIVE) <ul style="list-style-type: none"> - Two intruders are ahead at 12 o'clock <ul style="list-style-type: none"> . one, at 500 ft above your altitude . the other, at 500 ft below your altitude 	<p>"MAINTAIN VERTICAL SPEED MAINTAIN"</p>	<ul style="list-style-type: none"> - Remain in Level flight - Do not climb or descend

V/S scale color legend:

: green

: red

R

SCENARIO	AURAL WARNING and TYPICAL DISPLAY PFD ND	CREW RESPONSE
<p>RESOLUTION ADVISORY (CORRECTIVE)</p> <ul style="list-style-type: none"> The intruder is ahead at 12 o'clock, 400 ft above your altitude You are already climbing at 2000 ft/mn 	<p>"ADJUST VERTICAL SPEED ADJUST"</p> 	<ul style="list-style-type: none"> Adjust vertical speed so as to be in the green area of the PFD's speed scale by reducing climb vertical speed as appropriate
<ul style="list-style-type: none"> The intruder is ahead at 12 o'clock, 200 ft below your altitude 	<p>"CLIMB, CLIMB"</p> 	<ul style="list-style-type: none"> Promptly (within 5 seconds) and smoothly establish a climb rate of 1 500 ft/mn
<ul style="list-style-type: none"> The intruder is ahead at 12 o'clock, 200 ft above your altitude 	<p>"DESCEND, DESCEND"</p> 	<ul style="list-style-type: none"> Promptly (within 5 seconds) and smoothly establish a descent rate of 1 500 ft/mn

GFC5-03-0034-A1004A

V/S scale color legend:

: green

: red

SCENARIO	AURAL WARNING and TYPICAL DISPLAY PFD ND	CREW RESPONSE
<div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> RESOLUTION ADVISORY (ADDITIONAL CORRECTIVE) </div> <ul style="list-style-type: none"> - The intruder is ahead and has stopped its climb - It is now 100 ft below your altitude <p>- The intruder ahead and above has changed from level flight to a rapid descent after TCAS issued a DESCEND RA</p> <ul style="list-style-type: none"> - TCAS is now changing that to a CLIMB RA 	<p>"INCREASE DESCEND INCREASE DESCEND"</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>VSI</p> </div> <div style="text-align: center;"> <p>ND</p> </div> </div>	<ul style="list-style-type: none"> - Immediately (within 2.5 seconds) and smoothly increase your descent rate to 2 500 ft/mn
	<p>"CLIMB, CLIMB, NOW CLIMB, CLIMB, NOW"</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>VSI</p> </div> <div style="text-align: center;"> <p>ND</p> </div> </div>	<ul style="list-style-type: none"> - Initiate a change from a descent to a climb maneuver, within 2.5 seconds.
<div style="border: 1px solid black; padding: 5px; margin-bottom: 10px;"> RA CLEARED </div> <ul style="list-style-type: none"> - The intruder has passed behind and is now 600 ft below your altitude - It is no longer a threat 	<p>"CLEAR OF CONFLICT!"</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>VSI</p> </div> <div style="text-align: center;"> <p>ND</p> </div> </div>	<ul style="list-style-type: none"> - Return promptly to the previous ATC clearance.

V/S scale color legend:

: green

: red

APPROACH ON PAPI

Eye to wheel height on approach is 34 feet, and minimum recommended wheel clearance over the threshold is 20 feet. Do not follow the Precision Approach Path Indicator (PAPI) guidance below 200 feet, when the PAPI Minimum Eye Height over the Threshold (MEHT) is less than 54 feet.

QFE USE FOR TO/APPR/LDG ON AIRCRAFT WITH QNH ONLY PIN PROGRAMMING

The flight crew should not use QFE on aircraft with a “QNH only” pin programming (incorrect profile computation of the managed vertical modes CLB, DES and FINAL APPR, possible false GPWS warnings in mountainous areas).

QNH USE FOR TO/APPR/LDG ON QFE/QNH PIN PROGRAMMED AIRCRAFT

The QNH option is the basic reference on the aircraft.

For Operators using QFE reference, switching from “QNH only” to “QNH/QFE can be done by activating a specific pin program on the following two computers : FMGC, FCU.

For various reasons, some Operators may use QNH reference for approach and landing on QNH/QFE pin programmed aircraft. The flight crew should be aware of the following consequences and should use the following procedures.

CONSEQUENCES

When the pin program is the QNH/QFE option, the 2R field of the MCDU PERF APPR page is named “MDH”, independently of the baro setting reference selected by the flight crew.

PROCEDURES

No specific procedures are necessary for takeoff, climb, cruise, descent and go around phases.

Procedure for precision approaches (CAT2 and CAT3) :

- Insert the DH into the DH field of the PERF APPR pages, as usual.

Procedure for ILS approach (CAT1) :

- Insert the DA into the MDH field of the PERF APPR page.

Procedure for Non-Precision Approaches (NPA) :

- Insert the MDA value into the MDH field of the PERF APPR page.

Note : If the MDA is greater than 5 000 feet, the value is not accepted and the message OUT OF RANGE is displayed on the MCDU. In such a case, the MDH field remains blank and the PNF should announce the callouts.

- R · Do not use FINAL APP mode.
- R · For NPAs other than LOC and LOC B/C :
 - Use TRK/FPA or NAV/FPA modes, until visual references are met.
- R · For LOC (or LOC B/C) approaches :
 - Use LOC/FPA (or LOC B/C / FPA) modes, until visual references are met.
 - At the correct altitude the color on the PFD altitude scale changes from green to amber and the "MINIMUM" auto callout occurs.

GROUND PROXIMITY WARNING SYSTEM (GPWS)

The Flight Management System (FMS) provides aircraft position inputs to the GPWS for predictive functions processing purpose.

The TERR pushbutton, located on the overhead panel enables the activation or deactivation of the GPWS predictive functions.

During all flight phases, when the check of the navigation accuracy performed by the pilots (as described in volumes 3.03 and 4.05) is positive, the predictive functions should be switched ON.

During climb, descent, approach, and go around phases, when GPS PRIMARY is not available (or not installed) and the FMS navigation accuracy check prevents the flight crew from using the NAV mode in a phase of flight, the TERR pushbutton must be switched OFF. When the TERR pushbutton is switched OFF, the ECAM "TERR OFF" memo is displayed. Only the basic GPWS Modes 1 to 5 remain operative.

If the TERR ON ND is not selected, and a terrain alert is generated, the terrain is automatically displayed on the ND.

The brightness of the terrain indication on the ND is controlled via the weather radar brightness control knob. If the weather radar brightness was set to low (due to bad weather) and a terrain alert occurs, then the terrain display brightness will also be low. Therefore, when a terrain alert occurs, the ND weather/terrain image brightness may need to be adjusted.

R **ADIRS OPERATION**

- R The ADIRS must be aligned : This allows them to operate in NAV mode, to continuously provide the aircraft's position. To complete the alignment, the ADIRS must be initialized to a navigation starting point, from which the ADIRS determine subsequent aircraft positions during flight.
- R The pilot may check the ADIRS status, and the ADIRS drift, at any moment on the MCDU POSITION MONITOR page.

COMPLETE OR FAST ALIGNMENT

- R For alignment, the aircraft must be stationary on ground. Any aircraft motion will automatically restart the alignment. Avoid alignment during an engine start, or while the engines are running.
- R The pilot may choose to perform a complete alignment (this takes about 10 minutes) or a fast alignment (this takes about 30 seconds). In both cases, the ADIRS must be initialized to a navigation starting point.
- R During a complete alignment, the ADIRS uses gravity to determine the aircraft attitude. It then determines true heading, and estimates the present latitude.
- R During a fast alignment, the ADIRS resets the ground speed to 0. Therefore, the ADIRS will start the position computation with accurate initial speed. The ADIRS does not estimate the latitude.

- R The procedure for ADIRS complete or fast alignment is the following :
 - R — **All 3 ADIRS Control Panel mode selectors** **OFF**
 - R — **All 3 ADIRS Control Panel mode selectors** **NAV**
 - R If the mode selectors are set back to NAV within 5 seconds, the ADIRS perform a fast alignment.
 - R Otherwise, the ON BAT light comes ON for five seconds, and the ADIRS then start a complete alignment.
- R **POSITION INITIALIZATION**
- R The alignment phase is completed, when the ADIRS is initialized to an appropriate position.
- R If the GPS is available, initialization is automatic, using the GPS position. Pilot intervention is not necessary.
- R However, automatic initialization may be manually overriden by pilot entry, at any moment during the alignment phase. In this case, perform the following procedure as soon as possible, to prevent delays, if an alignment error occurs :
 - R — **MCDU coordinates** **CHECK/MODIFY**
 - R When the pilot enters or modifies the origin airport (FROM) or the CO RTE, the MCDU INIT coordinates are reset to the airport reference point (extracted from the FMS database). The pilot may also manually modify these coordinates.
 - R If the MCDU coordinates change, when the ADIRS are already in NAV mode, the RESET IRS TO NAV message is triggered on the MCDU : Crosscheck the MCDU INIT coordinates against the IRS position on the MCDU POSITION MONITOR page.
 - R When the GPS is available, or for flights in good radio navigation coverage airspace, initialize the ADIRS to the airport reference point extracted from the FMS database. This reduces the risk of entering incorrect values.
 - R If the GPS is not available, and long segments in poor radio navaid coverage airspace are expected, initialize the ADIRS to the gate coordinates. This increases the accuracy of the ADIRS position computation.
 - R If the airport reference point is not stored in the FMS database, and the gate coordinates are not available, use the airport reference point coordinates from the airport chart.
- R — **ALIGN IRS prompt** **PRESS**

R ALIGNMENT/INITIALIZATION ERROR

- R The ADIRS keeps a record of the last position it had the last time it was in NAV mode. It is also used to estimate the present latitude after a complete alignment. The ADIRS may use this information to detect coarse initialization errors.
- R If the pilot manually initializes the ADIRS, and a GPS position is available, the GPS position is used to crosscheck the pilot entry.
- R If any of the 3 ADIRS indicates an alignment error, the prompt REALIGN IRS reappears on the INIT page (instead of ALIGN IRS).
- R **● If the IR FAULT light flashes, the affected ADIRS can only be used in ATT mode.**

ATSU INITIALIZATION

ATSU initialization must be carefully completed, because successful datalink communications require that all information be correctly entered, in accordance with the ICAO flight plan.

ATSU is automatically initialized, provided a list of Service Providers has been scanned, and provided the following three parameters have been received and validated by the ATSU :

- Aircraft Registration Number (ARN)
- Airline two-letter Identity Code (A/L ID for datalink service providers)
- Airline three-letter Identity Code (A/L ID for ATC)

If one of the above four conditions is not fulfilled, then ATSU or datalink are not available:

- The ECAM displays an ATSU FAULT warning, with the ATSU INIT FAULT line procedure, and
- The MCDU scratchpad displays a message to request flight crew action.

A manual entry of the missing parameter reinitializes the ATSU, and clears the ECAM and MCDU message.

R

GF55-03-046-001-A402AA

* THESE FIELDS ARE CUSTOMIZED ACCORDING TO THE AOC PROGRAMMING /ATSU CONFIGURATION

If ARN is not valid :

The MCDU scratchpad displays the “ENTER A/C REGISTER” message. After clearing the scratchpad, the crew writes the ARN on the scratchpad. Pressing the 2L key on the COMM CONFIG page enters the ARN in the 2L field.

If the A/L ID is not valid :

The MCDU scratchpad displays the “ENTER A/L IDENT” message. After clearing the scratchpad, enter the two-letter A/L ID code on the scratchpad. Press the 3L key to enter the A/L ID code in the 3L field. Repeat the same operation for the three-letter A/L ID code, by using the 4L key instead of the 3L key.

If the VHF3 SCAN SELECT menu can be accessed, and if no VHF Service Providers have been selected :

The MCDU scratchpad displays the “ENTER VHF3 SCAN SELECT” message.

On the VHF3 SCAN SELECT page, select a Service Providers’ list, in the airline priority order, and activate the VHF SCAN SELECT function.

Example : To select Service Providers SITA 725 and ARINC :

1. Press the 5L key : The star next to the ERASE indication disappears, then reappears.
2. Press the 1L key to select SITA 725 : The SELECT indication goes off, and the priority number of selection # 1 appears.
3. Press the 1R key to select ARINC : The SELECT indication goes off, and the priority number of selection # 2 appears.
4. Press the 5R key to activate the VHF SCAN SELECT function : The star next to the SCAN SELECT LOAD indication disappears, then reappears.

R

GFC5-03-0446-003-4302AA

* THESE FIELDS ARE CUSTOMIZED ACCORDING TO THE AOC PROGRAMMING/ATSU CONFIGURATION

Note : Modification of the SCAN SELECT setting may result in the loss of air-ground VHF datalink communication. Therefore, the SCAN SELECT setting should not be modified by the flight crew, unless they have been instructed to do so.

NOTIFICATION PROCEDURE AND CONNECTION

Before connection, the DCDU screen appears as follows :

NOTIFICATION PROCEDURE :

Notification is made through the MCDU NOTIFICATION page :

The FMGC provides the ATC FLT number.

The notification procedure is used by the ATC to correlate the aircraft with the ICAO flight number.

Consequently, it is essential to enter exactly the same number, shown on ICAO flight plan (with the same number of letters), on the MCDU INIT page.

The ATC CENTER field defaults to the center, that was connected during the previous flight. It can be changed, if applicable.

- Note :
1. When the ATC center has been notified ("NOTIFIED" appears on the MCDU "NOTIFICATION" Page), the ATC center will initiate the CPDLC and/or ADS connection. Therefore, re-notifications should be avoided.
 2. For ADS operations, check on the MCDU "CONNECTION STATUS" page that the ADS is set to ARMED, before performing a notification.
 3. For ATS 623 operations, no previous notification is required.

CONNECTION

When notified, the connection is done at the ATC's discretion.

- For operations in a CPDLC-only environment :

When the CPDLC connection is established, the DCDU displays "ACTIVE ATC".
The pilot should verify that the appropriate ATC center is connected.

GFC5-03-0446-005-A304AA

CPDLC only

- For operations in an ADS-only environment :

When the ADS connection(s) is (are) established, the DCDU displays "ADS CONNECTED ()". The number of current ADS connections appears within the brackets.

The pilot should verify that the appropriate ATC center(s) is (are) connected, via the MCDU ADS DETAIL page.

GFC5-03-0446-005-B304AA

ADS connection(s) only

– For operations in a CPDLC and ADS environment :

When the CPDLC connection is established, the “ACTIVE ATC” is displayed on the DCDU. When the ADS connection(s) is (are) established, “ADS CONNECTED ()” is displayed on the DCDU. The number of current ADS connections is shown in brackets.

The pilot should verify that the appropriate CPDLC/ADS ATC centers are connected.

CPDLC and ADS connections

DATALINK COMMUNICATION PROCEDURE : GENERAL RECOMMENDATIONS

GENERAL

This chapter provides only a few of the typical examples of messages that can be exchanged between the flight crew and the ATC.

To avoid ambiguity :

- Avoid sending multiple clearance requests in the same message.
- Avoid duplicate messages. To this end :
 - Answer incoming messages, as soon as possible.
 - Do not re-send a message, when the ATC does not answer immediately. If, after a reasonable period of time, it is necessary to re-send a message, (Ex : A clearance request), do not re-send the same request. Use a negotiation query, such as : "WHEN CAN WE..."
- Close messages, when they are answered or sent. This clears the screen for additional messages.
- Avoid using free text. If it is necessary to use free text, because pre-formatted messages do not allow for a specific message element, use standard ATC phraseology. Avoid non-standard abbreviations.
- Before each flight, erase the MSG RECORD file by using the 4L key on the ATC menu.
- Use the printer to retrieve information on the DCDU (MCDU for ATIS reports). Essential data must first be read on the DCDU (MCDU for ATIS reports). The messages displayed on the DCDU (MCDU for ATIS reports) are the reference.
- Display all pages of each message on the DCDU before sending it. For this reason, the star is not available in front of the DCDU SEND soft key until all pages have been displayed.

CPDLC

POSITION REPORTS

For voice communications, a position report is due when passing a waypoint. This is entirely automatic on some routes, for which the Automatic Dependent Surveillance (ADS) function is active. In other cases, or in addition to the ADS reports (according to local regulations), the pilot must send position reports by using the DCDU. Position report messages can either be :

- Automatically-generated on the DCDU by the FMGS, if the AUTO POS REPORT function has been set to ON,
- Manually-prepared by the pilot on the MCDU ATC REPORTS page.

For the ADS function, or for the automatic generation of position reports on the DCDU by the FMGS, it is essential to make sure that the waypoints are sequenced correctly. This is why it is recommended to update the flight plan. The FMGS offset function should be used, when appropriate. When the heading mode is used, the flight crew should monitor the waypoint sequencing, and clear the waypoints when necessary.

POSITION REPORTS-AUTOMATICALLY GENERATED BY THE FMGS

THIS REQUIRES THAT THE AUTO POS REPORT BE
"SET ON", ON THE ATC REPORT PAGE.

GFC5-03-0446-008-A202AA

When sequencing a waypoint, the FMGC generates the position report message on the DCDU :

GFC5-03-0446-008-B202AA

The pilot can modify the position report, by using the MODIFY function key. Then, he can send it to the ATC. The pilot can also use the MODIFY function key to update the parameters, displayed on the DCDU, before sending the position report.

- Pilot actions :**

On the DCDU :

- **SEND** **SELECT (1)**
The message is displayed in green letters, and the OPEN status disappears.
- **CLOSE** **SELECT (2)**
The message is cleared from the screen.

GF5-03-0446-009-A104AA

POSITION REPORTS-MANUALLY PREPARED BY THE PILOT

The pilot must manually prepare position reports when the AUTO POS REPORT on the ATC REPORTS page is set to OFF. The POSITION REPORT message must be prepared on the MCDU.

- Pilot actions :**

On the MCDU's ATC REPORTS PAGE :

- **MANUAL POSITION REPORT** **SELECT (1)**
POSITION REPORTS pages 1/3, 2/3 and 3/3 show the data that is automatically provided by the FMGC. The crew can manually enter some fields, if desired.
- **REP DISPL** **SELECT (2)**
The report is displayed on the DCDU with a blue background. It is ready to be sent.

On the DCDU :

As for the reports that are automatically generated by the FMGS : The pilot can modify a message that is displayed on the DCDU. This message can then be sent to the ATC by using the SEND function key, and cleared from the screen by using the CLOSE function key.

GFC5-03-04-046-A204AA

CREW REQUEST TO ATC :

Example : REQUEST FOR WEATHER DEVIATION

This is the example of a request that should be made by the crew to request a lateral flight plan deviation due to weather conditions. Use of the "WX DEV UP TO" prompt ensures that the ATC attributes priority to this request.

On the MCDU ATC MENU PAGE :

- **LAT REQ** **SELECT (1)**
The ATC LAT REQ page is displayed.
- **Fill in the WX DEV UP TO field (2)**
- **REQ DISPL** **SELECT (3)**
The request is displayed on the DCDU with a blue background, and is ready to be sent.

On the DCDU :

- **SEND** **SELECT (4)**
The message is displayed on a green background.
- **CLOSE** **SELECT (5)**
The message and its status are cleared from the screen.

CLEARANCES FROM ATC AND PILOT RESPONSES

Example : IMMEDIATE CLEARANCE – WEATHER DEVIATION (response to the Pilot's request)

The ATSU triggers visual (ATC MSG light) and aural alerts, and displays the message on the screen in white and blue letters. The message status is "OPEN" and in blue.

GFC5-03-0446-013-A104AA

- **Pilot action:**

- **ATC MSG** **PRESS**
This will turn off the light, and stop the aural alert.

On the DCDU :

- **WILCO** **SELECT (1)**
The message status becomes "WILCO" on a blue background. (2)
- **SEND** **SELECT (3)**
The message is displayed in green letters, and the WILCO status is on a green background. (4)
- **CLOSE** **SELECT (5)**
The message and its status are cleared from the screen.

GFC5-03-0446-013-B104AA

The crew must insert the offset in the FMGS flight plan.

"WHEN CAN YOU" NEGOTIATION MESSAGE

The ATSU triggers visual (ATC MSG light) and aural alerts, and displays the message on the screen in white and blue letters. The message status is "OPEN" and in blue.

GFC5-03-04-6-014-B20444

- **Pilot action :**

- **ATC MSG** **PRESS**
This will turn off the light, and stop the aural alert.

- **If the crew can perform the proposed action immediately :**

On the DCDU :

- **SEND** **SELECT (1)**
The message is displayed on a green background.

- **CLOSE** **SELECT (2)**
The message and its status are cleared from the screen.

GFC5-03-04-6-014-B20444

(1)

(2)

- If the flight crew can accept this action, but cannot perform it immediately :

On the DCDU :

— **MODIFY SELECT (1)**

MCDU FOR MODIF is displayed the DCDU information field [2]. The MESSAGE MODIFY page is automatically displayed on the MCDU [3], for the flight crew to specify when they can comply with the proposed action. A default time value appears in the 2L field of the MCDU MESSAGE MODIFY page. This value is the one displayed on the DCDU.

GFC5-03-U446-015-A204AA

R
R
R

On the MCDU :

To modify the default time value, enter the new parameter on the MCDU scratchpad, and select the 2L key to display it (4).

— **ATC MODIF DISPL SELECT (5)**

The message is displayed on the DCDU [6].

R

[3]

GFC5-03-0446-016-A204/A4

On the DCDU :

- **SEND** **SELECT (7)**
The message is displayed on a green background.
- **CLOSE** **SELECT (8)**
The message and its status are cleared from the screen.

[6]

GFC5-03-0446-016-B204/A

- If the crew will never comply with the proposed action :

On the DCDU :

- **CANNOT** **SELECT (1)**

R
R
R

Changes the proposed positive message to a negative message. The negative message is displayed on a blue background. The message status remains OPEN [2].

GFC5-03-0446-017-A204AA

- **SEND** **SELECT (3)**

The message is displayed on a green background.

- **CLOSE** **SELECT (4)**

The message and its status are cleared from the screen.

[2]

GFC5-03-0446-017-B204AA

(3)

(4)

DEFERRED CLEARANCE (Example : Climb)

The ATSU triggers visual (ATC MSG light) and aural alerts, and displays the message on the screen in white and blue letters. The message status is "OPEN" and in blue.

- Pilot action :**

- ATC MSG** **PRESS**
This will turn off the light, and stop the aural alert.

On the DCDU :

- WILCO** **SELECT**
The message status becomes "WILCO" on a blue background.
On the DCDU, the waypoint, to which clearance is deferred (DINTY) and FL350, turn magenta. This indicates that they will be monitored by the FMGC.
- SEND** **SELECT**
The message is displayed in green letters, and the WILCO status is on a green background.
- CLOSE** **SELECT**
The message and its status are cleared from the screen.

THE "MONITORING" DISPLAY (IN WHITE) AND THE DINTY AND FL350 DISPLAY IN MAGENTA, INDICATE THAT THESE TWO PARAMETERS ARE MONITORED BY THE FMGS.

Approximately 30 seconds before DINTY, the FMGS automatically recalls appropriate part of the message that is related to the first reached parameter.

GFC 5-03-0446-019-A 104AA

"REMINDER" information, and the absence of ATC identification, indicate that the message is not new, but only an FMGC recall. Flight plan modification must be done by the crew.

NAVIGATION PARAMETER REQUEST FROM ATC AND PILOT RESPONSE

When the ATC requests confirmation of a parameter, the ATSU triggers visual (ATC MSG light) and aural alerts, and displays the message on the screen in white letters. The message status is "OPEN" and in blue.

- Pilot action :**

— **ATC MSG PRESS**

This will turn off the light, and stop the aural alert.

- Automatic response from the FMGS :**

The "WAIT FM DATA" information indicates that the FMGS is preparing an answer. Then, it displays the response on the DCDU.

- **Pilot action :**

On the DCDU :

- **SEND** **SELECT (1)**
The message is displayed in green letters.
- **CLOSE** **SELECT (2)**
The message is cleared from the screen.

FLIGHT PLAN MODIFICATIONS

Flight plan modifications, sent by the AOC, can be loaded in the FMGS secondary F-PLN. The crew can also manually prepare modifications. The crew must obtain ATC clearance before activating the modified flight plan.

- When the AOC SEC F-PLN UPLINK message is displayed on the scratchpad (1) :

On the SEC index page :

- INSERT*** **SELECT (2)**
The flight plan, sent by the AOC, is inserted in the secondary F-PLN. The crew can review it and modify it, if necessary.
- REQ DISPL*** **SELECT (3)**
The DCDU automatically prepares a message. The crew must send it to the ATC and close it.

● When ATC clearance is received :

- Pilot action :

— **ATC MSG** **PRESS**

This will turn off the light, and stop the aural alert.

On the DCDU :

— **STBY** **SELECT (1)**

The message status becomes "STBY" on a blue background.

— **SEND** **SELECT (2)**

The message status becomes "STBY" on a green background.

— **LOAD** **SELECT (3)**

LOAD must be selected at this point. Any other selection may prevent further loading of the clearance. "LOAD OK" is displayed to confirm that loading is successful. The clearance can be reviewed on the SEC F-PLN pages.

● If the crew accepts the clearance :

— WILCO SELECT

This has to be sent and cleared, as with other WILCO answers.

The crew has to activate the secondary F-PLN.

● If the crew wants to modify the clearance :

The clearance should be loaded into SEC P-PLN, then modified.

On the DCDU, the clearance should be rejected (UNABLE).

Another request (modified F-PLN) should be submitted to the ATC.

EMERGENCY MESSAGES

Example : PANPAN MESSAGE

On the MCDU ATC MENU PAGE :

- **EMERGENCY** **SELECT (1)**
The EMERGENCY Page 1/2 is displayed.
- **PANPAN** **SELECT (2)**
The PANPAN prompt becomes blue.
- **Fill the DIVERTING/VIA field (3).**
The VIA field defaults to the present position, if it is not manually entered.

Note : The emergency can be cancelled by using the CANCEL EMERGENCY prompt on the EMERGENCY page 2/2 (4).

- **EMERG DISPL** **SELECT (5)**
The message is displayed on the DCDU. The crew has to send it, then close it, as is done with any downlink message.

GFC5-03-046-026-A204AA

AUTOMATIC TRANSFER TO NEXT ATC

The current ATC center sends the “NEXT ATC” center information message.
The crew only needs to close it.

GFC5-03-0446-027-B204AA

The current ATC center sends the “END SERVICE” message, that indicates which frequency should be used for voice backup.

GFC5-03-0446-027-B204AA

The crew must answer “WILCO”, as is done for other uplink messages.
When the message is closed, the new ATC center is shown as active.

GFC5-03-0446-027-C204AA

SUPPLEMENTARY TECHNIQUES**INFORMATION SYSTEMS**

3.04.46

P 28

SEQ 204

REV 20

Note : If no "END SERVICE" message is received, the crew must contact the ATC by voice, and manually disconnect from the current ATC center via the CONNECTION STATUS page (1). The crew must initiate a notification procedure to manually establish datalink communications with the next ATC center.

AUTOMATIC DEPENDENT SURVEILLANCE (ADS) PROCEDURE

The ADS is fully automatic and is invisible to the flight crew.

The flight crew may activate/deactivate the ADS function via the MCDU's 4L key on the CONNECTION STATUS page :

- When ADS is "ARMED" : ADS connections may be established by ground ATC centers.

GFC5-03-0446-029-A204AA

- When ADS is "CONNECTED" : One to five ADS connections are established. The crew can disconnect from any of the connected ATC centers on the ADS DETAIL page via the CONNECTION STATUS page.

GFC5-03-0446-029-B204AA

- When ADS is "OFF" : All active ADS connections are stopped, and no ADS connection can be established by ground ATC centers.
- Consequently, ADS should not be set to "OFF", unless instructed to do so (for example, via an ATC request).

AIR TRAFFIC SERVICES 623 (ATS 623)**DEPARTURE CLEARANCE****DEPARTURE CLEARANCE REQUEST**

On the MCDU ATS623 DEPART REQ page :

- **FROM/TO** **INSERT (1)**
Enter the departure and arrival airports, if the system does not automatically display them.
- **A/C TYPE** **INSERT (2)**
Enter the aircraft type, if the system does not automatically display it.
- **ATIS CODE** **INSERT (3)**
Enter the ATIS code, if the system does not automatically display it.
- **GATE** **INSERT (4)**
Enter the gate or stand number, if known.
- **REQ DISPL** **SELECT (5)**
The DCDU displays the request on a blue background. It is ready to be sent.

GFC5-03-04-6-030-A1054A

ATS623 DEPART REQ

ATC FLT NBR	A/C TYPE
A1B006	□□□□
FROM/TO	
LFPG/KJFK	
GATE []	
ATIS CODE	
FREE TEXT	
MORE	
FREE TEXT>	
ATC MENU <RETURN	
ATC DEPART	
REQ DISPL	

ATS623 DEPART REQ

ATC FLT NBR	A/C TYPE
A1B006	A330
FROM/TO	
LFPG/KJFK	
GATE A65	
ATIS CODE H	
FREE TEXT	
MORE	
FREE TEXT>	
ATC MENU <RETURN	
ATC DEPART	
REQ DISPL*	

Note : The FMGC provides the ATC FLT number.

On the DCDU :

- **SEND** **SELECT (6)**
 The DCDU displays the message on a green background, and the OPEN status disappears.
- **CLOSE** **SELECT (7)**
 The message is cleared from the screen.

DEPARTURE CLEARANCE RECEPTION

The ATSU triggers visual (ATC MSG light) and aural alerts, and displays a new message on the DCDU screen. The message status is OPEN, and in blue.

GFC5-03-0446-031-B105AA

- **Pilot action :**

- **ATC MSG** **PRESS**
 This turns off the light, and stops the aural alert.

DEPARTURE CLEARANCE READ-BACK

Two answers are available : Refuse (REFUSE), or acknowledge (ACK).

- Refuse**

On the DCDU :

— **REFUSE** **SELECT (1)**

No downlink message is sent. The crew must contact the ATC by voice [2], because the refuse answer cannot be sent by datalink.

GFC5-03-0446-032-A105AA

When the clearance refusal has been reported to the ATC by voice :

— **CLOSE** **SELECT (3)**

The message is cleared from the screen.

[2]

GFC5-03-0446-032-B105AA

- Acknowledge**

On the DCDU :
— ACK SELECT (1)

The message status changes to ACK, on a blue background.

— SEND SELECT (2)

The crew is informed at the top of the same message that "CONFIRMATION WILL FOLLOW". Therefore, the clearance must not be performed, until confirmation is received.

— CLOSE SELECT (3)

The message is cleared from the screen.

GFC5-03-0446-033-A1054A

DEPARTURE CLEARANCE READ-BACK CONFIRMATION

The ATSU triggers visual (ATC MSG light) and aural alerts, and displays a new read-back confirmation message on the DCDU screen.

GFC5-J03-0446-034-A105KA

- Pilot action :**

- **ATC MSG** **PRESS**
This turns off the light, and stops the aural alert.
When read-back confirmation is received, the flight crew can perform the clearance displayed on the DCDU. The flight crew must update the flight plan accordingly, if necessary.
- **CLOSE** **SELECT (1)**
The message is automatically stored.

OCEANIC CLEARANCE

OCEANIC CLEARANCE REQUEST

On the MCDU ATS623 DEPART REQ page :

- **ENTRY-POINT** **INSERT (1)**
Enter a Fixname or a latitude/longitude value.
- **REQ MACH** **INSERT (2)**
Enter the Mach number required.
- **OCEANIC ATC** **INSERT (3)**
Enter the Oceanic ATC center.
- **AT TIME** **INSERT (4)**
Enter the time at the oceanic entry point.
- **REQ FL** **INSERT (5)**
Enter the Flight Level required.
- **REQ DISPL** **INSERT (6)**
The DCDU displays the request on a blue background. It is ready to be sent.

GF C5 - 03 - 0446 - 035 - A 105AA

ATS623 OCEANIC REQ	
FLT NBR	OCEANIC ATC
AIB006	0000
ENTRY-POINT AT TIME	
0000000000	0000
REQ MACH	REQ FL
000	000
-----FREE TEXT-----	
[]	
MORE	
ATC MENU	ATC OCEANIC
<RETURN	REQ DISPL*

ATS623 OCEANIC REQ	
FLT NBR	OCEANIC ATC
AIB006	EGGX
ENTRY-POINT AT TIME	
5300N/01500W	1900Z
REQ MACH	REQ FL
M.83	FL370
-----FREE TEXT-----	
[]	
MORE	
ATC MENU	ATC OCEANIC
<RETURN	REQ DISPL*

Note : The FMGC provides the ATC FLT number.

On the DCDU :

— **SEND** **SELECT (1)**

The DCDU displays the message on a green background, and the OPEN status disappears.

— **CLOSE** **SELECT (2)**

The message is cleared from the screen.

OCEANIC CLEARANCE RECEPTION

The ATSU triggers visual (ATC MSG light) and aural alerts, and displays a new message on the DCDU screen. The message status is OPEN, and in blue.

GFC5-03-046-036-B1054A

• **Pilot action :**

— **ATC MSG** **PRESS**

This turns off the light, and stops the aural alert.

OCEANIC CLEARANCE READ-BACK

Two answers are available : Refuse (REFUSE), or acknowledge (ACK).

- Refuse**

On the DCDU :

— **REFUSE SELECT (1)**

No downlink message is sent. The crew must contact the ATC by voice [2], because the refuse answer cannot be sent by datalink only.

GFC5-03-0446-037-A105AA

When the clearance refusal has been reported to the ATC by voice :

— **CLOSE SELECT (3)**

The message is cleared from the screen.

[2]

GFC5-03-0446-037-B105AA

- Acknowledge**

On the DCDU :

— **ACK** **SELECT (1)**

The message status changes to ACK, on a blue background.

— **SEND** **SELECT (2)**

The crew is informed at the top of the same message that "CONFIRMATION WILL FOLLOW". Therefore, the clearance must not be performed, until confirmation is received.

— **CLOSE** **SELECT (3)**

The message is cleared from the screen.

GFC5-03-04-6-038-A105AA

OCEANIC CLEARANCE READ-BACK CONFIRMATION

The ATSU triggers visual (ATC MSG light) and aural alerts, and displays a new read-back confirmation message on the DCDU screen.

GFC5-03-0446-039-A105AA

- Pilot action :**

- ATC MSG** **PRESS**

This turns off the light, and stops the aural alert.

When read-back confirmation is received, the flight crew can perform the clearance displayed on the DCDU. The flight crew must update the flight plan accordingly, if necessary.

- CLOSE** **SELECT (1)**

The message is automatically stored.

AUTOMATIC TERMINAL INFORMATION SERVICE (ATIS)

MANUAL REQUEST

On the MCDU ATIS623 ATIS MENU page :

— **REQ SEND** **SELECT (1)**

Sends a manual ATIS request to the applicable departure or arrival airport.

GFC5-03-0446-04-A105M4

ATS623 ATIS MENU	
ARPT/TYPE LFPG/DEP	REQ SEND*
KJFK/ARR	REQ SEND*
KDCA/ARR	REQ SEND*
[] []	
AUTO UPDATE>	
ATC MENU	PRINT:MANUAL
<RETURN	SET AUTO*

1R (1)

2L
3L
4L
5L
6L

2R
3R
4R
5R
6R

1L
2L
3L
4L
5L
6L

ATS623 ATIS MENU	
ARPT/TYPE LFPG/DEP	SENT
KJFK/ARR	SEND SEND*
KDCA/ARR	SEND SEND*
[] []	
AUTO UPDATE>	
ATC MENU	PRINT:MANUAL
<RETURN	SET AUTO*

1R

2R
3R
4R
5R
6R

1L
2L
3L
4L
5L
6L

AUTO-UPDATE REQUEST

This function automatically provides new ATIS reports, upon receipt from the arrival airports only.

- **AUTO UPDATE** **SELECT (1)**
The ATIS AUTO UPDATE page is displayed with the list of arrival airports. When ATIS information is updated it is automatically sent to the aircraft.
- **SET ON** **SELECT (2)**
Then, this auto-update request must be sent to the ground via the ATIS MENU page. Each arrival airport may be individually SET ON.
- **ATIS MENU RETURN** **SELECT (3)**
Displays the ATIS MENU page.
- **UPDATE SEND** **SELECT (4)**
Sends the auto-update request.

GFC 5-03-0446-041-A105AA

AUTO-UPDATE CANCEL

To cancel the auto-update function.

— UPDATE CANCEL **SELECT (1)**

The REQ SEND function associated to the applicable arrival airport, becomes available [2]. This makes it possible to manually-send ATIS report requests to the applicable arrival airports.

RECEPTION

When ATIS is received, the ATIS code and time of reception appear next to the corresponding airport.

- **ARPT/TYPE** **SELECT (1)**
Displays the text of the selected ATIS report.

GFC5-03-0446-043-A105AA

LEAVING THE AIRCRAFT VIA AVIONIC BAY ACCESS DOOR

- Move forward the captain seat completely and open the floor hatch to get access to the avionic bay.
- Descend into the avionic bay and take a position RH side of the avionic bay access door

Note : Do not try to open the access door while standing on it.

- Open the floor panel (1) which covers the avionics bay access door handle (2), located at the aft, center part of the access door (coin may be needed to open the lock).
- To open the access door (3) lift the handle (2) and pull the door completely into the bay until it is latched in its upper stop (LH).
- Remove the strap which fixes the ladder assembly against motion.
- Lift the lever (4), located on the RH side aft of the lower rung of the aft ladder element, to unlock the ladder assembly and swing it simultaneously towards the opening.
- Release the lower locking device on the RH inner side of the first ladder element (5) by pulling the orange handle forward (indicated on a placard next to the locking device). Lower the element until it latches.
- Repeat with the second ladder element (locking device (6) is at the LH inner side).
- If the ladder does not touch the ground yet the last element is lowered by pulling forward its orange handle at the lower end on the LH outer side.
- If the ladder touches the ground leave the aircraft via the extended ladder.

GFC5-03-0452-001-A001AA

THRUST CONTROL

GENERAL

Engine thrust is controlled by console mounted levers which electrically signal the FADEC of individual engines. FADEC responds to thrust lever position or auto thrust command to determine engine thrust.

The thrust lever quadrant provides the equivalent of a thrust rating panel. Two detents, one for climb thrust and the other for FLEX on the ground or MCT in flight are provided.

The forward stop of the quadrant always gives Max Take Off or go around thrust as appropriate, and signals the A/P or F/D to go to Take Off or Go Around as appropriate. The indications of the status of the thrust system are displayed to the pilot by the FMA left hand window on each PFD.

Additionally on the engine instrument display, there is a read out of the engine thrust mode (CL, MCT, etc) and the appropriate engine limit.

The actual limit set, thrust lever position, FADEC command, and the maximum engine rating limit are all continuously displayed.

MANUAL THRUST CONTROL

With auto thrust deactivated, thrust control between idle and maximum take off or go around thrust is entirely conventional.

Thrust lever angle determines the thrust demanded.

The rating limit selected by the pilot and the actual engine limit will appear on the engine instrument display.

With the thrust lever at less than the CL position on the quadrant, CL will be continuously displayed. If one of both thrust levers are above CL, MCT/FLEX will be displayed. If one or both thrust levers are above the MCT detent, TO GA will be displayed.

With the thrust lever(s) positioned in a detent the engine (s) will be controlled to that limiting parameter.

AUTO THRUST

With auto thrust active either speed, thrust or retard will be controlled as appropriate. The engine limit corresponds to the thrust lever position. If the thrust lever(s) is below the CL detent then the TLA determines the engine power limit.

With both thrust levers above the CL detent, auto thrust is deactivated, except if alpha-floor is active.

If the thrust levers are not aligned, an asymmetric (ASYM) message will appear in the FMA. Each engine in this case, will be limited to its appropriate TLA position.

This allows the continued use of auto thrust if one engine has to be RPM limited for operational reasons e.g. vibrations.

Autothrust disconnection

Autothrust disconnection occurs when :

- The A/THR fails, or
- The FCU's A/THR pushbutton is pressed, or
- Thrust levers' instinctive disconnect button is pressed, or
- Both thrust levers are set to IDLE.

R – When the radio altitude is below 100 feet, and :

- Both thrust levers are above CL detent, or
- One thrust lever is above MCT detent.

1. Disconnection, due to a failure or to the use of the FCU A/THR pushbutton.

If the thrust levers are set in the CL detent (2 engines operative), or one thrust lever in the MCT (one engine operative), thrust is locked at its actual value. The FMA displays "THR LK".

Single chime, ECAM message, and caution light are triggered every 5 seconds, as long as thrust lock is active. (For more details, refer to FCOM 1.22.30).

Movement of the thrust lever(s) unlocks the thrust, and the engine then responds to TLA at the normal rate.

2. Disconnection, due to the use of the instinctive disconnect button.

When a pilot presses the instinctive disconnect button, the thrust corresponding to the thrust levers position is immediately recovered, whatever the thrust levers' position.

Instinctive Disconnection procedure

- Set the thrust levers to the current thrust setting by adjusting the levers until the N1 (or EPR) TLA white circle is adjacent to the actual N1 or EPR.
- Use the instinctive pushbutton to the disconnect the A/THR.
- Check that "AUTO FLT A/THR" OFF is displayed on the ECAM, and that there is no annunciation in the first column of the FMA.
- Set the correct manual thrust.

Use of autothrust in approach

R The pilot should use autothrust for approaches. On final approach, it usually gives more accurate speed control, although in turbulent conditions the actual airspeed may vary from R the target speed, by as much as five knots. Although the changeover between auto and R manual thrust is easy to make with a little practice, the pilot should, when using autothrust R for the final approach, keep it engaged until he retards the thrust levers to idle for R touchdown. If the pilot is going to make the landing using manual thrust, he should R disconnect the A/THR by the time he has reached 1000 feet on the final approach.

R If he makes a shallow flare, with A/THR engaged, it will increase thrust to maintain the R approach speed until he pulls the thrust levers back to idle. Therefore, he should avoid R making a shallow flare, or should retard the thrust levers as soon as it is no longer R necessary to carry thrust, and if necessary before he receives the "retards" reminder.

R When using autothrust, the pilot can always change thrust by moving the thrust levers above the CL detent. The thrust then increases to what corresponds to the thrust lever position. However, autothrust stays armed, and immediately takes effect when the thrust levers are returned to the CL detent. Therefore, the pilot should normally put the thrust levers back to CL, as soon as the aircraft has made the change for which he has increased thrust. This feature gives the pilot a means of advancing phase on the autothrust in very difficult environmental condition. But, it should only be needed in exceptional circumstances.

R *Note : When below 100 feet, moving thrust levers above the CL detent, will result in A/THR disconnection.*

R Although use of the autothrust is recommended for the entire approach, this does not absolve the pilot from his responsibility to monitor its performance, and to disconnect it if it fails to maintain speed at the selected value. Such monitoring should include checking whether or not the managed speed, calculated by the FMGC, is reasonable.
 R For more information concerning aircraft handling during final approach, refer to the FCOM Bulletin "Aircraft handling in final approach".

Engine failure

R The pilot can continue to use autothrust after an engine failure, but some pilots feel that directional control is more difficult, when autothrust changes the thrust instead of the pilot making the thrust changes manually. The choice between using, or not using, autothrust after engine failure is a personal one. As far as speed control is concerned, autothrust is usually more accurate than a pilot.

MANUAL ENGINE START

Pilots normally use automatic starting to start an engine.
 However, manual starting is recommended, in the following cases :

– **After aborting a start, because of :**

- Engine stall
- Engine EGT overlimit
- Low start air pressure

– **When expecting a start abort, because of :**

- Degraded bleed performance, due to hot conditions, or at a high-altitude airfields.
- An engine, with a reduced EGT margin, in hot conditions, or at a high-altitude airfields.
- Marginal performance of the external pneumatic power group.

MAN ENG START PROCEDURE

- **THR LEVERS** **IDLE**

CAUTION

The engine will start, regardless of the thrust lever position, and will rapidly accelerate to generate the thrust demanded by the TLA, causing a hazardous situation, if the thrust levers are not at idle.

- **ENG START selector** **NORM THEN IGN START**

The lower ECAM displays the ENG page.

- **ENG MAN START** **ON**

- Do not set MAN START pb to ON before all amber crosses have disappeared on engine parameters (upper ECAM display).
- On ECAM lower display check :
 - START VALVE in line
- On ECAM displays check :
 - OIL PRESS increases, N2 increases.

● When N2 at maximum motoring speed (minimum 15%) :

The maximum motoring speed is defined as when N2 acceleration is less than 1% per 5 seconds approximately.

- **MASTER switch** **ON**

The PNF starts timing to monitor the delay in light up.

- **ECAM displays** **CHECK**

Check : – Indication of igniters A and B
 – EGT and N1 increase within 20 seconds (max) after fuel is on.
 – FF increase

● When N2 at 50 %

- **ECAM displays** **CHECK**

R Check : – START VALVE starts closing (It is fully closed after about 3 or 4 seconds)

R – Igniter indication off (When N2 is at or above 54 %)
 – Main and secondary engine idle parameters normal.

● when idle is reached (AVAIL indication is displayed in green) :

- **MAN START** **OFF**

- **ENG START selector** **NORM**

ENG START WITH EXTERNAL PNEUMATIC POWER

- **Before connecting external pneumatic power :**

– **PACKS 1 and 2** OFF
 To prevent packs contamination.

- **Before start :**

– **APU BLEED** CHECK OFF
 – **ENG BLEED (Both engines)** OFF
 – **X-BLEED** OPEN

Note : The ABN BLEED CONFIG ECAM caution is triggered after the first engine start. It can be disregarded.

- **Cleared to start :**

– Start Engine 1 first.

Note : As necessary, Engine 2 can also be started by using the external pneumatic power.

If Engine 2 is started first, check the brake accu pressure prior to engine start.

– **Apply the normal engine start procedure.**

The minimum recommended starter air supply pressure is 25 PSI, when the start valve is open.

Two external pneumatic power units may be used in parallel, if the pressure/flow relation is expected to be marginal.

- **After Engine 1 start :**

■ **If external pneumatic power is used to start Engine 2 :**

- Start Engine 2
- Request the removal of external pneumatic power unit(s).
- R – **X BLEED** AUTO
- **ENG BLEED (Both engines)** ON
- **PACKS 1 and 2** ON

ENG START WITH EXTERNAL PNEUMATIC POWER

- **Before connecting external pneumatic power :**

– **PACKS 1 and 2** OFF
 To prevent packs contamination.

- **Before start :**

– **APU BLEED** CHECK OFF
 – **ENG BLEED (Both engines)** OFF
 – **X-BLEED** OPEN

Note : The ABN BLEED CONFIG ECAM caution is triggered after the first engine start. It can be disregarded.

- **Cleared to start :**

– Start Engine 1 first.

Note : As necessary, Engine 2 can also be started by using the external pneumatic power.

If Engine 2 is started first, check the brake accu pressure prior to engine start.

– **Apply the normal engine start procedure.**

The minimum recommended starter air supply pressure is 25 PSI, when the start valve is open.

Two external pneumatic power units may be used in parallel, if the pressure/flow relation is expected to be marginal.

- **After Engine 1 start :**

R ■ **If external pneumatic power is used to start Engine 2 :**

R – Start Engine 2

R – Request the removal of external pneumatic power unit(s).

R – **ENG BLEED (Both engines)** ON

R – **PACKS 1 and 2** ON

- R ■ **If the crossbleed engine start procedure is used :**
- R – Request the removal of the external pneumatic power unit(s).
 - R – PACKS 1 and 2 ON
 - R – CROSSBLEED ENGINE START PROC for ENG 2 APPLY

CROSSBLEED ENG START

CAUTION

Simultaneous use of engine bleed supply and external pneumatic power supply is prohibited.

- **Before start :**

- APU BLEED OFF
The BLEED valve of the running engine reopens and the X BLEED valve closes.
- ENG BLEED (running engine) ON
- ENG BLEED (receiving engine) OFF
Bleed valve of engine not running is closed to eliminate reverse flow leakage.
- X BLEED OPEN

- **Cleared to start :**

- Apply the normal engine start procedure

- Confirm area is clear of obstacles.

N1 of supplying engine may be increased up to 30% if required in order to obtain starter air supply pressure at about 30 psi.

- **After start :**

- X BLEED AUTO
- R – ENG BLEED (receiving engine) ON
- PACKS CHECK ON

START VALVE MANUAL OPERATION

Advise ground crew to prepare for manual start valve operation.

- **AUDIO CONTROL PANEL** CAB
- When ground crew member is ready, order "START 1 or 2"
- **ENG START SEL** IGN
- **ENG MASTER** ON
- **START VALVE** ORDER "OPEN AND KEEP OPEN"
If not maintained in OPEN position by the ground crew member, the start valve closes.
- When N2 at 50 % :
 - **START VALVE** ORDER "CLOSE"
Continue with normal procedure.

DERATED CLIMB

GENERAL

The derated climb (DCLB) reduces the thrust during climb in order to increase the engine life. The crew can select two derated climb ratings :

- DCLB1 reduces the maximum climb thrust by 5 to 10%.
- DCLB2 reduces the maximum climb thrust by 10 to 15%.

The FADEC reduces the difference between derated and maximum climb thrust with the altitude, until zero at high altitude ; The ceiling is therefore not affected by the derated climb. The performance for each derated thrust is given in the IN FLIGHT PERFORMANCE, 3.05.10.

Note : The derated climb does not depend on autothrust, autopilot or flight director engagement.

SELECTION

The crew can select DCLB 1 or 2 on the DRT CLB field of the PERF CLB MCDU page during PREFLIGHT, TAKEOFF, CLIMB or GO-AROUND (with change of destination) phases. During any other phase, the DRT CLB field is not available.

- **PERF key DEPRESS**
select the PERF CLB page.
- **D1 or D2 WRITE in the scratchpad then ENTER**

ACTIVATION

The derated climb becomes active during the CLIMB phase when the thrust levers are set at or below the CLB detent.

Note : If the flight plan includes several climb phases (or step climb), the derated climb is available only during the first CLIMB phase.

DEACTIVATION

The derated climb is deselected when one of the following condition is met :

- Manually cleared on MCDU, or
- One of the thrust levers is set to MCT or above (in flight), or
- The FMGS leaves the CLIMB phase, or
- The slats are extended (in flight).

ENGINE START ON BATTERIES

Note : This procedure can be followed when the aircraft electrical network is only supplied with batteries.

Make sure that pneumatic power is available for starting the engines.

- Perform an autostart on Engine 1.

The secondary engine parameters are unavailable, as long as the aircraft's electrical network is supplied by the batteries.

Note : It is required that Engine 1 be started first, since the crossbleed valve does not automatically open on batteries. Moreover, the parking brake is pressurized by Engine 1.

- When all the parameters are stabilized, check that the aircraft's electrical network is normal.
- Start the other engines, following the autostart procedure.

GENERAL

Except in some operational conditions, such as uphill slopes, slippery taxiways, or high gross weight, taxi on one engine may be preferred.

The flight crew must exercise caution when taxiing on one engine to avoid excessive jet blast.

It is recommended to taxi with Engine 1 to pressurize the blue hydraulic system to ensure brake accumulator pressure.

Note : If taxi is performed with Engine 2, check that the brake accumulator pressure on the BRAKE & ACCU. PRESS indicator is normal.

AT DEPARTURE

The following may be applied for taxi out if company policy and regulations permit.

– **ENGINE 1 START**

– **X BLEED OPEN**
To supply both packs from Engine 1

– **Apply the normal “AFTER START” procedures (Refer to 3.03.09), but :**

- Keep the APU running to avoid additional electrical transients and to allow galley operation. APU BLEED should be switched off to avoid ingestion of engine exhaust gases in the air conditioning system.

R · After both engines have been started, perform the ECAM STATUS check, and then R select and set the engine anti-icing and/or wing anti-icing as required.

– **Apply the normal “TAXI” procedures (Refer to 3.03.10), but :**

- Perform the Flight Controls checks after both engines have been started.
- Do not arm the Auto Brake system before the flight controls checks have been completed.

• **Before ENG 2 start :**

– **APU BLEED ON**

• **Not less than 3 minutes before take-off :**

– **ENGINE 2 START**

– **APU AS RQRD**

– **X BLEED AUTO**

- R — Continue with the “AFTER START” procedures :
R After both engines have been started, perform the ECAM STATUS check, and then select and set the engine anti-icing and/or wing anti-icing as required.
- Proceed with the “AFTER START” checklist.
- FLIGHT CONTROLS CHECK
- AUTO BRK MAX

AT ARRIVAL

The flight crew may use the following procedure for taxiing in :

- APU START
- No less than 3 minutes after high thrust operations, and when taxiing straight :
- ENG 2 SHUT DOWN

SEVERE TURBULENCE

GENERAL

Whenever possible, avoid areas with known or forecasted severe turbulence. If turbulence is unavoidable, aim to keep the speed in the region of the target speed given in this section, so as to provide the best protection against the effect of gust on the structural limits, whilst maintaining an adequate margin above VLS.

Consider requesting a lower flight level to increase margin to buffet onset.

Sufficient buffet margin exists at optimum altitude.

- R Severe turbulence is defined as turbulence that causes large, abrupt changes in altitude and/or attitude. It usually causes large variations in airspeed.
- R Occupants are forced violently against their seat belts and loose objects will move around the aircraft.
- R If severe turbulence occurs during a flight, the flight crew must make a logbook entry to initiate maintenance action.
- R *Note : Recommendations for severe turbulence are also applicable to extreme turbulence.*

SIGNS

Before entering an area of known turbulence the flight crew and the cabin crew must secure all loose equipment and turn on the cabin SIGNS.

AUTOPILOT/AUTOTHrust

- **Keep the autopilot ON.**
- **When thrust changes become excessive : Disconnect Autothrust.**
- **For approach : Use A/THR for managed speed.**

THRUST AND AIRSPEED

Set the thrust to give the recommended speed (see table on next page). This thrust setting aims to obtain, in stabilized conditions, the speed for turbulence penetration given in the graph below.

Change thrust only in case of an extreme variation in airspeed, and do not chase your Mach or airspeed.

R A transient increase is preferable to a loss of speed that decreases buffet margins and is difficult to recover.

ALTITUDE x1000ft

THRUST SETTING (N1) FOR RECOMMENDED SPEED

FL	SPD or Mach	GROSS WEIGHT (1000 KG)												
		120	130	140	150	160	170	180	190	200	210	220	230	240
410	0.80	89.2	90.1	91.1	92.1	93.5	95.2	—	—	—	—	—	—	—
390	0.80	88.2	88.9	89.7	90.6	91.6	92.6	94.0	95.7	—	—	—	—	—
370	0.80	87.3	87.9	88.6	89.3	90.1	91.0	91.9	92.9	94.3	95.9	—	—	—
350	260	85.2	85.9	86.6	87.4	88.2	89.0	90.0	90.9	91.9	93.1	94.6	96.1	—
330	260	83.9	84.5	85.2	85.9	86.7	87.6	88.5	89.4	90.4	91.4	92.4	93.7	95.0
310	260	82.4	83.1	83.8	84.5	85.2	86.0	86.8	87.8	88.8	89.8	90.8	91.9	92.9
290	260	81.0	81.6	82.2	83.0	83.7	84.5	85.3	86.1	87.1	88.1	89.1	90.1	91.2
270	260	79.8	80.3	80.9	81.5	82.2	83.0	83.8	84.7	85.5	86.4	87.4	88.4	89.5
250	260	78.2	78.7	79.4	80.1	80.8	81.4	82.2	83.0	83.9	84.9	85.8	86.7	87.7
200	240	71.4	72.1	72.9	73.7	74.5	75.5	76.5	77.5	78.5	79.6	80.8	81.8	83.0
150	240	67.5	68.2	68.9	69.6	70.5	71.4	72.3	73.3	74.2	75.2	76.3	77.5	78.5
100	240	63.4	64.1	64.9	65.6	66.5	67.4	68.4	69.3	70.2	71.1	72.1	73.2	74.3
50	240	59.4	60.2	60.9	61.6	62.4	63.3	64.2	65.2	66.1	67.1	68.1	69.2	70.3

IFP-V11.0330-202

ALTITUDE

If the flight crew manually flies the aircraft :

- They can expect large variations in altitude, but should not chase altitude.
- They should maintain attitude, and allow altitude to vary.

SIGNS

- R — Set all the Cabin SIGNS to ON, in advance of anticipated turbulence.

SPEEDBRAKES

Whenever speedbrakes are applied, keep a hand on the speedbrake handle, except while performing some other specific cockpit function (changing power, resetting altimeter, etc.).

OPERATION IN WINDSHEAR/DOWN BURST CONDITIONS

PRECAUTIONS INTO SUSPECTED WINDSHEAR

- Before TAKEOFF

- **DELAY TAKEOFF** until conditions are improved.
- **ASSESS CONDITIONS** for a **SAFE TAKEOFF** by :
 - Using observations and experience.
 - Checking weather conditions.
- **SELECT the MOST FAVORABLE RUNWAY** (considering location of the likely windshear).

R — **USE the WEATHER RADAR** before the takeoff run, to ensure a flight path clear of any potential problem areas.

- **SELECT TOGA thrust.**
- **CLOSELY MONITOR AIRSPEED and AIRSPEED TREND** during the takeoff run to detect early signs of windshear.

- During APPROACH

- **DELAY LANDING, or DIVERT** to another airport, until conditions are more favorable.
- **ASSESS CONDITION** for a **SAFE LANDING** by :
 - Using observations and experience.
 - Checking weather conditions.

R — **USE the WEATHER RADAR.**

- **SELECT the MOST FAVORABLE RUNWAY**, in conjunction with the most appropriate runway approach aid.
- **SELECT FLAPS 3.**
- **USE MANAGED SPEED IN APPROACH PHASE.**
- **CHECK both FDs ENGAGED IN ILS, FPA or V/S.**
- **ENGAGE AUTOPILOT**, for more accurate approach and earlier information of beam deviation when ILS available.

Note : – When using the GS mini function associated with managed speed, the system will carry extra speed in strong wind condition.

R – If gusty wind is expected, increase the VAPP that is displayed on the MCDU to a maximum of VLS + 15 knots.

RECOVERY TECHNIQUE AT TAKEOFF

- **Before V1**

The takeoff should be rejected only if unacceptable airspeed variations occur below indicated V1 and the pilot decides that there is sufficient runway remaining to stop the airplane.

- **After V1**

– **THRUST LEVERS : TOGA.**

– **ROTATE NORMALLY**

– **FOLLOW SRS ORDERS**

- **During initial climb**

– **SET or MAINTAIN TOGA**

– **IF ENGAGED, AUTO PILOT MAY BE USED, but be aware that automatic disengagement may occur if $\alpha > \alpha_{prot}$.**

– **FOLLOW SRS ORDERS (including use of full back stick if demanded)**

R Note : If FD bars are unavailable, use an initial pitch attitude up to 17.5 degrees with full backstick, if necessary. If needed, to minimize the loss of height, increase this pitch attitude.

– **CLOSELY MONITOR THE FLIGHT PATH AND SPEED**

– **DO NOT CHANGE CONFIGURATION (gear, flaps) UNTIL OUT OF SHEAR**

– **RECOVER SMOOTHLY TO A NORMAL CLIMB WHEN OUT OF SHEAR**

RECOVERY TECHNIQUE AT LANDING

- **THRUST LEVERS : TOGA**

– **IF ENGAGED, AUTO PILOT MAY BE USED, but be aware that automatic disengagement may occur if $\alpha > \alpha_{prot}$.**

– FOLLOW SRS ORDERS (including use of full back stick if demanded)

Note : If SRS is not available, initially use pitch attitude up to 12.5°. This pitch attitude can be increased by using up to full backstick, if necessary, to minimize loss of height.

– DO NOT CHANGE CONFIGURATION

– CLOSELY MONITOR THE FLIGHT PATH AND SPEED

– SMOOTHLY RECOVER NORMAL CLIMB when out of windshear

COLD WEATHER

For flight operations in icing conditions, Refer to 3.04.30.

For ground operations on contaminated runways, Refer to 2.04.10.

Preparation and ground operation of the aircraft following cold soak in very low temperatures may introduce particular problems. In such cases, the flight crew should use the following recommendations, which complement the normal operating procedures.

Ice accumulates on the aircraft when the air temperature approaches or falls below freezing (0°C/32°F) and when there is precipitation or condensation. Ice may also build up when the aircraft is exposed to any form of moisture after the surfaces have been cold soaked during a previous cruise flight at high altitudes, after the aircraft has been refueled with cold fuel, or after it has been exposed to low overnight air temperatures.

R The aircraft will be less sensitive to ice accretion on the upper surface of the wing if outer tank fuel is transferred to inner tanks after landing.

R Note : At low outside air temperatures, avoid keeping the doors unnecessarily open since this causes temperature regulation problems in the cockpit and in cabin areas near to the doors.

EXTERIOR INSPECTION

R Before each flight, a detailed check of the following items should be performed :

R – Check that the APU intake, packs, inlet and outlet doors, outflow valves and pressure relief valve are free from snow and ice. De-ice as necessary. Remove all protective covers.

- R — **PRELIMINARY COCKPIT PREPARATION (normal procedures) COMPLETE**
 R APU is started and air conditioning is on.

- R *Note : 1. Ground power should be used for the APU start, if the OAT is –15°C (5°F) or lower.*
 R *2. For temperatures below –15°C (5°F) in the cockpit, the display units may not be available.*

● **If the avionic bay is cold soaked (aircraft parked without electrical ground supply or without air conditioning) :**

- **IRS INITIATE ALIGNMENT**
 For temperatures below –15°C (5°F) in the avionic bay, IRS alignment needs 15 minutes.

— **PROBE/WINDOW HEAT ON**

— **SURFACES CHECK FREE OF FROST, ICE AND SNOW**
 All surfaces of the aircraft (critical surfaces : Leading edges and upper surfaces of wings, vertical and horizontal stabilizers, all control surfaces, slats and flaps) must be clear of snow, frost and ice for takeoff.

Thin hoarfrost is acceptable on the upper surface of the fuselage.

Note : Thin hoarfrost is typically a white crystalline deposit which usually develops uniformly on exposed surfaces on cold and cloudless nights. It is so thin that surface features (lines or markings) can be distinguished beneath it.

On the underside of the wing tank area, a maximum layer of 3 mm (1/8 inch) of frost will not penalize takeoff performance.

— **FOLLOWING EQUIPMENT CHECK FREE OF FROST, ICE AND SNOW**

- Landing gear assemblies (lever locks) and tires, landing gear doors.
- Engine inlets, inlet lips, fans (check for rotation), spinners, fan exhaust ducts, reverser assemblies.
- Drains, bleeds, probes (pitots, static ports, TAT sensors, angle of attack sensors)
- Fuel tank ventilation.
- Radome
- Verify that the commercial water supplies are not frozen and have been refilled (these should have been emptied before cold soak).

● **After first engine start :**

- **PROBE/WINDOW HEAT AUTO**
 Heating will continue to operate but under automatic control.

DEICING/ANTI-ICING PROCEDURE ON GROUND

- R In all situations, it is the Captain's responsibility to decide if the ground crew must deice/anti-ice the aircraft, and/or if additional deicing/anti-icing treatment is required.
- R Before starting the deicing/anti-icing procedure, the flight crew must establish communication with the ground crew that will be applying the procedure.

CAUTION

- Make sure that the low or high-pressure ground connectors do not supply any external air to the aircraft.
- If it is necessary for the ground crew to repeatedly anti-ice the aircraft, they must deice the surfaces with a hot fluid mixture before applying a new layer of anti-icing fluid.

- R Make sure that the ground crew uses the correct de-icing/anti-icing fluids, in accordance with the applicable operator requirements and Aircraft Maintenance Manual (AMM) instructions.
- R The aircraft can be deiced or anti-iced when the APU and engines are either stopped or running. However, do not start the engines when the ground crew is spraying fluid on the aircraft.

CAUTION

- The ground crew should take care when spraying deicing fluid, and make sure that the engine and APU do not ingest any fluid.
- Do not move flaps, slats, ailerons, spoilers, or elevators, if they are not free of ice.
- Always ensure that both the left and right sides of the aircraft receive the same, complete, and symmetrical deicing/anti-icing treatment.

BEFORE SPRAYING FLUID :

- **CAB PRESS MODE SEL** **CHECK AUTO**
- **GND COOL (if engines not running)** **OFF**
The ground cool overboard valve closes.
- **ENG BLEED 1, 2** **OFF**
- **APU BLEED** **OFF**

- **DITCHING pushbutton** **ON**
 Outflow valves, pack flow control valves, avionic ventilation overboard valve close.
 This will prevent de-icing fluid from entering the aircraft. Avionic ventilation is provided by operating cabin fans, since air blows to the inboard valve. Considering the low OAT, there is no time limitation associated to this configuration.
 The "CAB PRESS FWD OFV NOT OPEN", "CAB PRESS AFT OFV NOT OPEN" and "COND LAV + GAL VENT FAULT" ECAM cautions will be triggered.
 Disregard the associated procedure.

Note : On ground with passengers on board, it is recommended to avoid packs inoperative for longer than 20 minutes because comfort may be affected.

- **THRUST LEVERS** **CHECK IDLE**
- **"AIRCRAFT PREPARED FOR SPRAYING"** **INFORM GND CREW**

UPON COMPLETION OF THE SPRAYING OPERATION :

- **GND COOL (if engines not running)** **AUTO**
- **DITCHING pushbutton** **OFF**
- **OUTFLOW VALVE** **CHECK OPEN**
 On the ECAM PRESS page, confirm that the outflow valve indication reaches the open green position to avoid any unexpected aircraft pressurization.

CAUTION

If spraying is performed with the engines not running, a small negative cabin delta P may appear for a short time, just after selecting the ditching pushbutton to OFF. During this time, do not open any doors or windows.

- **ENG BLEED** **ON**
- **At least 60 seconds after APU start, or on completion of spraying operation :**

 - **APU BLEED** **ON**
 - **Ground equipment** **REMOVE**

— **DE-ICING/ANTI-ICING REPORT RECEIVED**

The information from ground personnel who carried out de-icing and post application check must include (ANTI-ICING CODE) :

- Type of fluid used.
- The mix ratio of fluid to water (example 75/25).
- When the holdover time began.
- Result of post application check : Aircraft critical parts are clean.

— **NORMAL PROCEDURE RESUME**

Apply appropriate normal procedures. Pay special attention to the flight control check. In freezing precipitation, make the appropriate checks to evaluate aircraft icing. Base the decision on whether to takeoff, or to re-protect the aircraft, on the amount of ice that has built up on the critical surfaces since the last de-icing, as revealed by a personal inspection from the inside and outside of the aircraft. Make this inspection before the holdover time expires, or just before takeoff.

Note : If the fuselage has been sprayed, there is a risk of de-icing fluid ingestion by the APU air intake, resulting in specific odors, or SMOKE warnings. Thus, consider APU BLEED OFF during takeoff.

SECURING THE AIRCRAFT FOR COLD SOAK

Note : At the beginning of a cold soak, due to a transient temperature difference between fluid in the reservoir and the system piping, the G RSVR UNDERFILLED caution may be triggered on the ECAM. Check the reservoir quantity in the upper half part of the norm filling range. The caution may disappear with the operation of the green electrical pump.

Close the outflow valve before leaving the aircraft.

R ● After switching off all bleeds and before switching off AC power :

R – DITCHING pushbutton ON
 R This closes the outflow valve, the pack valves, and the avionic ventilation inlet and extract valves.

R – PARKING BRAKE OFF
 R Check chocks in place, and release the parking brake to prevent brakes from freezing.

R ● After switching off the batteries :

R – DITCHING pushbutton OFF

– CAPT SEAT MOST FWD POSITION
 This facilitates access to the avionics bay, because seat operation becomes difficult once the mechanism is cold-soaked.

– PROTECTIVE COVERS INSTALL

• If no electrical ground supply or air conditioning is available :

– APU BATTERY REMOVE
 If the APU battery is subject to cold soak for 12 hours or more, and the ambient temperature is below – 15°C (5°F), its remaining capacity may not allow starting the cold soaked APU. Remove the battery and store it in a warm place.

WATER SYSTEM DRAINING

If required, due to the OAT, drain the water system, as shown below :

Configuration			Exposure time	Water tank drain
Air Conditioning	Cabin temperature	Outside Air Temperature		
ON	Above 10°C (50°F)	Between 0°C and – 15°C (32°F and 5°F)	Any	Not required
		Below – 15°C (5°F)	1 h 15 min	Required
OFF		Between 0°C and – 7°C (32° and 19.4°F)	1 h 30 min	
		Between – 7°C and – 15°C (19.4°F and 5°F)	0 h 30 min	
		Below – 15°C (5°F)	Any	

WATER DRAINING PROCEDURE

The following procedure must be applied, when the water system needs to be drained, and when the aircraft is exposed to temperatures below the freezing point.

Draining is usually carried out with the electrical power supply on.

Potable-Water Panels :

GFC5-03-0491-012-A001AA

- **ACCESS PLATFORM(S)** **PUT IN POSITION**
- **SHUT-OFF VALVES IN GALLEYS/TOILETS** **CHECK OPEN**
- **WATER FAUCETS IN GALLEYS/TOILETS** **CHECK MIDDLE (WARM) POSITION**
- **FWD AND AFT DRAIN, SERVICE PANELS' ACCESS DOORS** **OPEN**
- **DRAIN PORT CAPS** **REMOVE**
Remove the drain port cap of the potable water service panel.
- **DRAIN HOSES** **CONNECT**
Connect drain hoses to the drain port on the :
 - Forward and aft drain panels
 - Potable water service panel
- **CONTROL HANDLE (SERVICE PANEL)** **TURN TO "DRAIN" AND PULL**
To drain, turn the handle to the "DRAIN" position, and then pull it out until it reaches its mechanical stop. The (A), (B), (C) indicator lights come on. Water flows out of the drain ports of the forward and aft drain, and the potable water service panels.
- If the aircraft's electrical network is de-energized :
 - **DRAIN CONTROL HANDLES (FWD and AFT DRAIN PANELS)** **TURN TO "OPEN"**
The most aft (filling line drain valve control) handle on the aft drain panel is set to the "OPEN" position. It is no longer possible to close the aft and forward drain panel access doors.
- When the system is drained :
 - **CONTROL HANDLE (SERVICE PANEL)** **PUSH AND TURN TO "NORMAL"**
The (A), (B), (C) indicator lights go off.
 - If the aircraft's electrical network is de-energized :
 - **DRAIN CONTROL HANDLES (FWD & AFT DRAIN PANELS)** **TURN TO "SHUT"**

Note : In freezing temperatures, all drain valves must remain open after draining to prevent damage to the system.

- **DRAIN HOSES** **DISCONNECT**
- **PANELS** **CLEAN AND DRY**

Note : In freezing conditions, when the drain valves must stay open, do not put the caps on the service panel drain port.

- **ACCESS DOORS (FWD, AFT)** **CLOSE**
 Water drainage is assured even with access doors closed.

Note : When the drain valve is manually open it is not possible to close the portable water service panel access door.

- **ACCESS PLATFORM(S)** **REMOVE**

OPERATIONS IN VOLCANIC ASHES

Following procedures are given as advice to operators who fly routes that could take their aircraft through the material erupting from active volcanos.

Volcanic ash is composed of very abrasive particles, which therefore may cause serious damage to aircraft parts exposed to airflow and may significantly impair system operation. In view of the potential adverse effects, operations from/to airports with volcanic ash deposits should be avoided if possible.

If such exposure is unavoidable, the following recommendations should be applied.

GROUND OPERATIONS ON AIRPORT COVERED WITH ASH OR DUST

Preliminary cockpit preparation

- **APU** **DO NOT USE**
 Restrict ground use of APU to engine starts, if required. Request ground supply for air conditioning and for electrical supply.
- **WINDSHIELD WIPERS** **DO NOT USE**
 Do not use windshield wipers for ash dust removal.

Exterior inspection

- **SURFACES AND EQUIPMENT** **CHECK FREE OF ASH DEPOSITS**
 Ground maintenance should remove ash that has settled on exposed lubricated surfaces and could penetrate seals, enter the engine gas path, air conditioning system, air data probes and other orifices on the aircraft.
- **ENGINE INLETS** **CHECK FREE OF ASH DEPOSITS**
 Inspect and order cleaning (as far as practical) of any volcanic ash within 25 feet of the engine inlet.

Engine start

Engines should be started with external pneumatic supply, if available (Refer to 3.04.70).

- **ENGINE CRANK**
 Before engine start, ventilate the engines by dry cranking at maximum motoring speed for two minutes. This will blow out any ash that may have entered the booster area.

Taxi

After releasing the brakes :

- **THRUST LEVERS .. ADVANCE SMOOTHLY THEN MOVE TO IDLE WHEN ROLLING**
 Smoothly advance the levers to the minimum required of breakaway.
 Avoid making sharp or high-speed turns.
- **ENG 1, 2 BLEED OFF**
 Keep the bleed valves closed for taxiing.

Takeoff

- **Allow ash and dust (if present) to settle on the runway before starting the takeoff roll.**
- **Use the rolling takeoff technique, if possible.**
- **Progressively adjust engine power, as is done for normal procedures.**

Landing

- **REVERSERS AS QRDR**
 If it appears that maximum reverse thrust will be needed, apply reverse thrust when the main landing gear touches down. Limit the use of reverse thrust as much as possible, because reverse flow may throw up ash and impair visibility.

Note : Because of the abrasive effect of the volcanic ash on windshields and landing lights, the visibility for approach and landing may be significantly reduced. Consider diversion to an airfield where AUTO LAND is possible.

- **BRAKE PERFORMANCE CONSIDER PENALTY**
 A layer of ash on the runway may degrade braking efficiency. Treat landing performance, as if it were similar to that on a wet runway (dry ash), or on slush (wet ash).

R

SECURING THE AIRCRAFT IN VOLCANIC ASH

- After switching off all bleeds, and before switching off AC power :

— **DITCHING** pushbutton **ON**

This closes the outflow valve, the pack valves, the avionic ventilation inlet and the extract valves.

- After switching off the batteries :

— **DITCHING** pushbutton **OFF**

— **PROTECTIVE COVERS** **INSTALL**

R Install protective covers and plugs, to protect the aircraft and engines from volcanic ash.
R

FLIGHT OPERATIONS

Flight into areas of known volcanic activity must be avoided.

If a volcanic eruption is reported while in flight, the flight should remain well clear of the affected area (volcanic dust may be spread over several hundred miles) and, if possible stay on the upwind side of the volcanic dust (typically 20 NM upwind of the erupting volcano).

In hours of darkness or in meteorological conditions when volcanic dust may not be visible, flight into ash cloud can be suspected, should one or several of the following indications be observed :

- Smoke or dust appearing in the cockpit,
- Acrid odor similar to electric smoke,
- At night, St. Elmo fire/static discharges appearing around the windshield,
- Bright white/orange glow appearing in the engine inlets,
- Landing lights casting sharp, distinct, shadows,
- Multiple engine malfunctions, such as increasing EGT, power loss, stall or flame out.

● If the aircraft inadvertently enters a volcanic ash cloud :

- **ESCAPE MANEUVER (terrain permitting)** **INITIATE**
 Since lateral dimensions of ash cloud are not known, best is to fly a 180° reversal turn.
- **ATC** **NOTIFY**
- **A/THR** **OFF**
 This will prevent thrust variations.
- **THRUST (terrain permitting)** **DECREASE**
 This assists in maintaining the engine stall margin by reducing the ash ingestion and limiting the EGT, the accumulation of molten volcanic ash on turbine vanes is restricted to a minimum. Do not climb, since this increases EGT.
- **CREW OXYGEN** **ON/100 %**
- **CABIN CREW** **NOTIFY**
- **PAX OXYGEN** **AS RQRD**
 Depending on contamination.
- **ENG ANTI ICE** **ON**
- **WING ANTI ICE** **ON**

– PACK FLOW HI

Maximum air bleed provides additional engine stall margin.

Note : It is recommended to switch off the CARGO ISOL VALVES, to prevent a cargo smoke warning from being triggered.

– APU START

The APU (if available) may be started in preparation for a starter-assisted relight.

– ENGINE PARAMETERS MONITOR

EGT should be particularly monitored for any exceedance tendency.

Note : · If the EGT increases up to the limits, an accumulation of molten volcanic ash on the turbine vanes must be suspected.

This accumulation may be cleared by engine shutdown, then restart.

· If first engine restart attempt is unsuccessful, repeated successive attempts should be made immediately.

· A successful engine restart may not be possible until the aircraft has exited the volcanic ashcloud.

· Upon restart, the engine acceleration may be very low and should not be misinterpreted as a failure to start.

· Consider compressor and turbine blades have been eroded, avoid rapid thrust commands. An increased fuel flow and EGT may be noticed.

– AIRSPEED INDICATIONS MONITOR

Volcanic ash may clog the pitot probes. If unreliable or loss of airspeed indication is observed, refer to the abnormal procedure : "UNRELIABLE SPEED INDICATION/ADR CHECK PROC" (3.02.34).

Note : Communication difficulties may be experienced due to electrostatic conditions.

Reporting

- Whenever operating in areas affected by volcanic activity, flight crews should be aware of volcanic activity reporting procedures and familiar with the use of the ICAO Special Air-Report of Volcanic Activity (Model VAR).
- Should a volcanic ash cloud be encountered, flight conditions and crew duties permitting, the ATC should be notified, providing information concerning the location, altitude and drift direction of the ash cloud.

INTRODUCTION

The Less Paper Cockpit (LPC) concept consists of a complete set of software tools, designed to :

- Improve access to pilots' operational information, and simplify some of their tasks.
- Reduce the quantity of paper documents in the cockpit, and replace them with electronic ones, enabling quicker and easier updates, while improving information retrieval.

The applicable areas include Performance and Weight and Balance computations, in addition to technical operational documentation (FCOM, MEL, Operations Policy Manual.). This section addresses the procedures corresponding to the modules which are already available.

The various modules are linked via F.O.V.E. (Flight Operations Versatile Environment), which is designed to provide an interface between the various modules by enabling :

- Inter-module communication
- Software compatibility management
- Software version management
- Integrity control between data and the software versions
- Update management
- Context management

Each airline may choose to install one or several modules, each of which is able to work independently.

GENERAL

LPC PROGRAM AND REFERENCE VERSION NUMBER UPDATING

Each pilot should check that the version of F.O.V.E., installed on their PC, corresponds to the latest updated version provided by their airline's Flight Operations.

POWER SUPPLY

Check that each available PC is electrically-supplied.

PC STOWAGE DURING TAKEOFF AND LANDING

R Pilot PCs should be unplugged and stowed during takeoff and landing.

LPC TAKEOFF MODULE

The takeoff module is designed to provide aircraft takeoff performance, based on actual daily environmental conditions, just prior to flight. It allows straightforward computations, and provides the best takeoff performance for the given conditions.

TAKEOFF PERFORMANCE TASKSHARING

The tasksharing policy for data computation, and introduction in the MCDU is consistent with the currently applicable policy, as per the SOP :

One pilot performs the computation, then introduces the resulting data in the MCDU.

The other pilot checks the :

- Computation by using the PC to verify that the entered data is correct.
- Data entered in the MCDU.

Data entry and computation are generally done by the PF, and checked by the PNF. These tasks can be swapped, as per company policy, or as circumstances dictate. For instance, during taxi, data entry and computation should be done by the PNF, since the PF is busy taxiing the aircraft.

The PF will then have to perform the check, by stopping the aircraft or, if a stop is not possible, by transferring command to the other pilot.

COCKPIT PREPARATION

TAKEOFF DATA COMPUTATION

- R The PF checks that the version of F.O.V.E., available on the PC, is the applicable one. (The applicable version is indicated on the computerized F-PLN, or other document, as per airline policy).
- The PF enters the data, then shows the screen to the PNF for data confirmation.
- R ● **If the Weight and Balance module is to be used :**

- **Use the pilot's PC to compute the ZFCG and ZFW :**

The computed values will be automatically fed to the takeoff performance module.

- **Use the pilot's PC to compute takeoff data :**

Any NOTAM affecting airport data should be considered at this stage, and taken into account in the "Modify runway" frame of the pilot interface. When the computation has been performed, a summary of the results is available in the "REMINDER", which is equivalent to the MCDU PERF page. Only the values to be addressed are indicated.

FMGS DATA INSERTION (no change compared to the current SOP)

The PF enters the data, computed on the PC, into the MCDU.

GROSS WEIGHT INSERTION (INIT B page)

- **ZFCG/ZFW** **INSERT**
- **BLOCK FUEL** **INSERT**

TAKEOFF DATA INSERTION (PERF TO page)

- **V1, VR, V2** **INSERT**
- **FLEX TO TEMP/DERATE** **INSERT**
- When refuelling is completed, if the Weight and Balance module is used :
 - Check the fuel distribution on the ECAM FUEL page.
 - If necessary, correct the fuel distribution on the pilot PC's loading module. This will ensure consistency between the ECAM CG, and the CG computed by the loading module.

FMGS DATA CONFIRMATION

- **GROSS WEIGHT INSERTION** **CHECK**
 The PNF checks FMGS data.
 - If the Aircraft Loading module is used :
 – Check, on the pilot's PC, that the entered data is correct.
 – Check that the computed data has been correctly introduced in the MCDU.
- **TO DATA** **CALCULATE/CHECK**
 The PNF checks, on the pilot's PC, that the entered data is correct.
 The PNF checks that the computed data has been correctly introduced in the MCDU.
- R – **LPC/MCDU GREEN DOT** **COMPARE**
 The PNF compares Green Dot speed computed by the FMGS and Green Dot speed computed by the LPC. A discrepancy indicates a difference in the TOW used in both systems (LPC/FMGS).

BEFORE PUSHBACK or START

— LOADING CHECK

- Check the ECAM CG versus the loadsheet CG or, if the W & B module is used, check the ECAM CG versus the CG computed on the pilot's PC.
- In case of a discrepancy, check that the ZFW and ZFCG have been correctly inserted in the MCDU, then rely on the ECAM CG.

— TAKEOFF DATA PREPARE and CHECK/REVISE

Once the loading is checked :

- Check or re-enter the data entered in the takeoff performance module.
 - Check or revise the takeoff data on the MCDU's INIT B and PERF pages.
- Data to be crosschecked by the other pilot.

BEFORE TAKEOFF

R — PILOT PC UNPLUGGED and STOWED

ILS (or NON PRECISION) APPROACH

- When the landing gear is down :

R — PILOT PC UNPLUGGED and STOWED

LPC WEIGHT AND BALANCE MODULE

The Weight and Balance module provides a computerized loadsheet and trim sheet. This facilitates computation of the ZFW/ZFCG and TOW/TOCG, and enables last-minute changes to the passenger/cargo/fuel distribution.

The following procedure applies to operators using only the W & B module. Operators using both the W & B module and the Takeoff module should refer to the LPC TAKEOFF MODULE section.

WEIGHT & BALANCE TASKSHARING

The tasksharing policy for data computation and introduction in the MCDU is consistent with the currently applicable policy, as per the SOP :

One pilot performs the computation, then introduces the resulting data in the MCDU.

The other pilot checks the :

- Computation by using the PC to verify that the entered data is correct.
- Data entered in the MCDU.

Data entry and computation are generally done by the PF, and checked by the PNF. These tasks can be swapped, as per company policy, or as circumstances dictate.

COCKPIT PREPARATION

TAKEOFF DATA COMPUTATION

The PF checks that the version of F.O.V.E., available on the PC, is the applicable one. (The applicable version is indicated on the computerized F-PLN or other document, as per airline policy).

The PF enters the data, then shows the screen to the PNF for data confirmation.

- Use the pilot's PC to compute the ZFCG and ZFW.
- Use RTOW to compute takeoff data.

FMGS DATA INSERTION (no change compared to the current SOP).

The PF enters the data, computed on the PC, into the MCDU.

GROSS WEIGHT INSERTION (INIT B page)

- ZFCG/ZFW INSERT
- BLOCK FUEL INSERT

TAKEOFF DATA INSERTION (PERF TO page)

- V1, VR, V2 INSERT
- FLEX TO TEMP/DERATE INSERT
- When refuelling is completed :

- Check the fuel distribution on the ECAM FUEL page.
- If necessary, correct the fuel distribution on the pilot PC's W & B module.
This will ensure consistency between the ECAM CG and the CG computed by the W & B module.

FMGS DATA CONFIRMATION

— **GROSS WEIGHT INSERTION** **CHECK**

The PNF checks FMGS data.

- Check, on the pilot's PC, that the entered data is correct.
- Check that the computed data has been correctly introduced in the MCDU.

— **TO DATA** **CALCULATE/CHECK**

BEFORE PUSHBACK or START

— **LOADING** **CHECK**

- Check the ECAM CG versus the CG computed on the pilot's PC.
- In case of a discrepancy, check that the ZFW and ZFCG have been correctly inserted in the MCDU, then rely on the ECAM CG.

— **TAKEOFF DATA** **PREPARE and CHECK/REVISE**

Once the loading is checked :

- Check or recompute the takeoff speeds and the flexible temperature, using the RTOW charts.
- Check or revise the takeoff data on the MCDU's INIT B and PERF pages.
Data to be crosschecked by the other pilot.

BEFORE TAKEOFF

R — **PILOT PC** **UNPLUGGED and STOWED**

ILS (or NON PRECISION) APPROACH

- When the landing gear is down :

R — **PILOT PC** **UNPLUGGED and STOWED**

LPC MEL MODULE

TBD

05.00 CONTENTS

05.05 OPERATING DATA

– CONVERSIONS IAS, MACH – TAS, MACH – SAT, TAT	1
– INTERNATIONAL STANDARD ATMOSPHERE	2
– CONVERSIONS QNH – QFE – PRESSURE ALTITUDE	3
– CONVERSIONS QFE – hPa – in.Hg – ft	4
– WIND COMPONENTS (FOR TAKEOFF AND LANDING)	5
– ALTITUDE TEMPERATURE CORRECTION	6

05.06 THRUST RATINGS

05.10 CLIMB

– GENERAL	1
– CLIMB 250KT/300KT/M.80	2
R – DERATED CLIMB 1	7
R – DERATED CLIMB 2	11

05.15 CRUISE

– GENERAL	1
– OPTIMUM MACH NUMBER	1
– OPTIMUM AND MAXIMUM ALTITUDES	4
– WIND ALTITUDE TRADE FOR CONSTANT SPECIFIC RANGE	7
– OPTIMUM ALTITUDE ON SHORT STAGE	10
– CRUISE AT M.80	11
– CRUISE AT M.82	15
– CRUISE AT M.84	19
– CRUISE AT LONG RANGE	23

05.20 IN CRUISE QUICK CHECK

– GENERAL	1
– CORRECTION FOR DEVIATION FROM REFERENCE WEIGHT	1
– EXAMPLE	2
R – IN CRUISE QUICK CHECK M.80	3
R – IN CRUISE QUICK CHECK M.82	7
R – IN CRUISE QUICK CHECK M.84	11
R – IN CRUISE QUICK CHECK LONG RANGE	15

05.25 HOLDING

– GENERAL	1
– CLEAN CONFIGURATION – GREEN DOT SPEED	2
– CLEAN CONFIGURATION – 210KT	3
– CONFIGURATION 1 – S SPEED	4
– CONFIGURATION 1 – 170KT	5

R 05.30 DESCENT

R	- GENERAL	1
R	- DESCENT M.80/300KT/250KT	2
R	- EMERGENCY DESCENT MMO/VMO	3

05.35 GO AROUND**05.40 ALTERNATE****05.50 GROUND DISTANCE/AIR DISTANCE**

R **CONVERSIONS – IAS. MACH – TAS. MACH – SAT. TAT**

GFC5-03-0505-001-A001AB

INTERNATIONAL STANDARD ATMOSPHERE (ISA)

R

ALTITUDE (Feet)	TEMP. (°C)	PRESSURE			PRESSURE RATIO $\delta = P / P_0$	DENSITY $\sigma = \rho / \rho_0$	SPEED of SOUND (a) kt	ALTITUDE (meters)
		hPa	P.S.I.	In Hg.				
41,000	-56.5	179	2.59	5.28	0.1764	0.2346	573	12,496
40,000	-56.5	188	2.72	5.54	0.1851	0.2462	573	12,192
39,000	-56.5	197	2.85	5.81	0.1942	0.2583	573	11,887
38,000	-56.5	206	2.99	6.10	0.2038	0.2710	573	11,582
37,000	-56.5	217	3.14	6.40	0.2138	0.2844	573	11,278
36,000	-56.3	227	3.30	6.71	0.2243	0.2891	573	10,973
35,000	-54.3	238	3.46	7.04	0.2353	0.3099	576	10,668
34,000	-52.4	250	3.63	7.38	0.2467	0.3220	579	10,363
33,000	-50.4	262	3.80	7.74	0.2586	0.3345	581	10,058
32,000	-48.4	274	3.98	8.11	0.2709	0.3473	584	9,754
31,000	-46.4	287	4.17	8.49	0.2837	0.3605	586	9,449
30,000	-44.4	301	4.36	8.89	0.2970	0.3741	589	9,144
29,000	-42.5	315	4.57	9.30	0.3107	0.3881	591	8,839
28,000	-40.5	329	4.78	9.73	0.3250	0.4025	594	8,534
27,000	-38.5	344	4.99	10.17	0.3398	0.4173	597	8,230
26,000	-36.5	360	5.22	10.63	0.3552	0.4325	599	7,925
25,000	-34.5	376	5.45	11.10	0.3711	0.4481	602	7,620
24,000	-32.5	393	5.70	11.60	0.3876	0.4642	604	7,315
23,000	-30.6	410	5.95	12.11	0.4046	0.4806	607	7,010
22,000	-28.6	428	6.21	12.64	0.4223	0.4976	609	6,706
21,000	-26.6	446	6.47	13.18	0.4406	0.5150	611	6,401
20,000	-24.6	466	6.75	13.75	0.4595	0.5328	614	6,096
19,000	-22.6	485	7.04	14.34	0.4791	0.5511	616	5,791
18,000	-20.7	506	7.34	14.94	0.4994	0.5699	619	5,406
17,000	-18.7	527	7.65	15.57	0.5203	0.5892	621	5,182
16,000	-16.7	549	7.97	16.22	0.5420	0.6090	624	4,877
15,000	-14.7	572	8.29	16.89	0.5643	0.6292	626	4,572
14,000	-12.7	595	8.63	17.58	0.5875	0.6500	628	4,267
13,000	-10.8	619	8.99	18.29	0.6113	0.6713	631	3,962
12,000	-8.8	644	9.35	19.03	0.6360	0.6932	633	3,658
11,000	-6.8	670	9.72	19.79	0.6614	0.7156	636	3,353
10,000	-4.8	697	10.10	20.58	0.6877	0.7385	638	3,048
9,000	-2.8	724	10.51	21.39	0.7148	0.7620	640	2,743
8,000	-0.8	753	10.92	22.22	0.7428	0.7860	643	2,438
7,000	+ 1.1	782	11.34	23.09	0.7716	0.8106	645	2,134
6,000	+ 3.1	812	11.78	23.98	0.8014	0.8359	647	1,829
5,000	+ 5.1	843	12.23	24.90	0.8320	0.8617	650	1,524
4,000	+ 7.1	875	12.69	25.84	0.8637	0.8881	652	1,219
3,000	+ 9.1	908	13.17	26.82	0.8962	0.9151	654	914
2,000	+ 11.0	942	13.67	27.82	0.9298	0.9428	656	610
1,000	+ 13.0	977	14.17	28.86	0.9644	0.9711	659	305
0	+ 15.0	1013	14.70	29.92	1.0000	1.0000	661	0
- 1,000	+ 17.0	1050	15.23	31.02	1.0366	1.0295	664	- 305

CONVERSIONS – QNH – QFE – PRESSURE ALTITUDE

R

QFE
hPa

PRESSURE
ALTITUDE
FT(x1000)

GFC5-03-0505-003-A001AC

Examples :
Find :

- 1) Elevation: 2500 ft QNH = 1020 hPa
correction: - 200 ft
Pressure altitude: 2300 ft QFE = 933 hPa
- 2) Elevation: 1500 ft QFE = 980 hPa
Pressure altitude: 920 ft
Correction: - 580 ft QNH = 1032 hPa

CONVERSIONS QFE hPa – in. Hg – ft

QFE hPa	in. Hg	PRESS. ALT. ft	QFE hPa	in. Hg	PRESS. ALT. ft	QFE hPa	in. Hg	PRESS. ALT. ft
1050	31.01	- 989	960	28.35	1486	870	25.69	4157
1048	30.95	- 936	958	28.29	1543	868	25.63	4219
1046	30.89	- 883	956	28.23	1601	866	25.57	4281
1044	30.83	- 830	954	28.17	1658	864	25.51	4343
1042	30.77	- 776	952	28.11	1715	862	25.45	4405
1040	30.71	- 723	950	28.05	1773	860	25.40	4468
1038	30.65	- 669	948	27.99	1831	858	25.34	4531
1036	30.59	- 615	946	27.94	1889	856	25.28	4593
1034	30.53	- 562	944	27.88	1947	854	25.22	4656
1032	30.47	- 508	942	27.82	2005	852	25.16	4718
1030	30.42	- 454	940	27.76	2062	850	25.10	4781
1028	30.36	- 400	938	27.70	2120	848	25.04	4844
1026	30.30	- 346	936	27.64	2178	846	24.98	4907
1024	30.24	- 292	934	27.58	2236	844	24.92	4970
1022	30.18	- 238	932	27.52	2294	842	24.86	5033
1020	30.12	- 184	930	27.46	2353	840	24.81	5097
1018	30.06	- 129	928	27.40	2412	838	24.75	5161
1016	30.00	- 74	926	27.34	2471	836	24.69	5225
1014	29.94	- 20	924	27.29	2530	834	24.63	5289
1012	29.88	34	922	27.23	2589	832	24.57	5353
1010	29.83	89	920	27.17	2647	830	24.51	5417
1008	29.77	144	918	27.11	2707	828	24.45	5481
1006	29.71	199	916	27.05	2767	826	24.39	5545
1004	29.65	254	914	26.99	2826	824	24.33	5610
1002	29.59	309	912	26.93	2885	822	24.27	5675
1000	29.53	364	910	26.87	2944	820	24.21	5740
998	29.47	419	908	26.81	3004	818	24.16	5805
996	29.41	475	906	26.75	3064	816	24.10	5870
994	29.35	530	904	26.70	3124	814	24.04	5935
992	29.29	586	902	26.64	3183	812	23.98	6000
990	29.23	641	900	26.58	3243	810	23.92	6065
988	29.18	697	898	26.52	3303	808	23.86	6131
986	29.12	753	896	26.46	3363	806	23.80	6197
984	29.06	809	894	26.40	3424	804	23.74	6263
982	29.00	865	892	26.34	3484	802	23.68	6329
980	28.94	921	890	26.28	3545	800	23.62	6394
978	28.88	977	888	26.22	3606	798	23.56	6461
976	28.82	1033	886	26.16	3667	796	23.51	6528
974	28.76	1089	884	26.10	3728	794	23.45	6595
972	28.70	1145	882	26.05	3789	792	23.39	6661
970	28.64	1202	880	25.99	3850	790	23.33	6727
968	28.59	1259	878	25.93	3911	788	23.27	6794
966	28.53	1316	876	25.87	3973	786	23.21	6861
964	28.47	1373	874	25.81	4034	784	23.15	6928
962	28.41	1430	872	25.75	4096	782	23.09	6995

WIND COMPONENTS (FOR TAKEOFF AND LANDING)

MULTIPLY	BY	TO GET
kt	1.852	km/h
kt	0.5144	m/s
m/s	3.6	km/h
m/s	1.9438	kt
km/h	0.5396	kt
km/h	0.2778	m/s

GIVEN	FIND
WIND DIRECTION RELATIVE TO RUNWAY HEADING=30 DEG WIND SPEED=45 kt	CROSS WIND COMPONENT=22.5 kt HEAD WIND COMPONENT=39.0 kt

ALTITUDE TEMPERATURE CORRECTION**FOR HIGH ALTITUDE USE****FOR LOW ALTITUDE USE**

R Values to be added by the pilot to minimum promulgated heights/altitude (ft)

R

Airport Temperature °C	Height above the elevation of the altimeter setting source (feet)								
	200	300	400	500	1000	2000	3000	4000	5000
0	20	20	30	30	60	120	170	230	280
-10	20	30	40	50	100	200	290	390	490
-20	30	50	60	70	140	280	420	570	710
-30	40	60	80	100	190	380	570	760	950
-40	50	80	100	120	240	480	720	970	1210
-50	60	90	120	150	300	590	890	1190	1500

FLEXIBLE TAKEOFF

EXAMPLE : PRESS ALT:2000ft. OAT=-20°C. FLX T=35°C.
 - FLX TEMP 35°C > FLAT RATING TEMP (ISA+15=26°C)
 ALT:2000 ft → N1 FLEX = 99.0%
 OAT:-20°C

GE CF6-80E1A4	N1 CORRECTIONS FOR AIR BLEED	OAT < ISA+15	OAT ≥ ISA+15
FLEX TAKEOFF N1	AIR CONDITIONING ON	- 0.8	- 0.8
MACH = .000	ENGINE ANTI ICE ON	0.0	- 0.6
	ENGINE AND WING ANTI ICE ON	0.0	- 1.0

TAKEOFF

CF6-80E1A4		N1 CORRECTIONS FOR AIR BLEED					OAT < ISA + 15		OAT ≥ ISA + 15	
TAKE OFF N1 NO AIR BLEED MACH=.000	AIR CONDITIONING ON					-.8		-.8		
	ENGINE ANTI-ICE ON					0.0		-.6		
	ENGINE ANTI-ICE AND WING ANTI-ICE ON					0.0		-1.0		
	OAT (°C)	PRESSURE ALTITUDE (FT)								
-2000.	-1000.	0.	1000.	2000.	3000.	4000.	5000.	6000.	7000.	
-54.0	91.4	93.0	94.6	95.4	96.1	96.9	97.7	98.6	99.4	100.0
-50.0	92.2	93.8	95.4	96.2	96.9	97.7	98.5	99.3	100.2	100.8
-46.0	93.0	94.6	96.2	97.0	97.7	98.5	99.3	100.1	101.0	101.5
-42.0	93.8	95.4	97.0	97.8	98.5	99.3	100.1	100.9	101.7	102.3
-38.0	94.5	96.2	97.8	98.5	99.3	100.0	100.8	101.6	102.5	103.1
-34.0	95.3	96.9	98.5	99.3	100.0	100.8	101.5	102.4	103.2	103.8
-30.0	96.0	97.7	99.3	100.0	100.8	101.5	102.3	103.1	103.9	104.5
-26.0	96.8	98.4	100.1	100.8	101.5	102.3	103.0	103.9	104.7	105.2
-22.0	97.5	99.2	100.8	101.5	102.2	103.0	103.7	104.6	105.4	106.0
-18.0	98.2	99.9	101.5	102.3	103.0	103.7	104.5	105.3	106.1	106.7
-14.0	99.0	100.6	102.3	103.0	103.7	104.5	105.2	106.0	106.8	107.4
-10.0	99.7	101.3	103.0	103.7	104.4	105.2	105.9	106.7	107.5	108.1
-6.0	100.4	102.1	103.7	104.4	105.1	105.9	106.6	107.4	108.2	108.8
-2.0	101.1	102.8	104.4	105.1	105.8	106.6	107.3	108.2	109.0	109.5
2.0	101.8	103.5	105.1	105.9	106.6	107.3	108.0	108.9	109.7	110.2
6.0	102.5	104.2	105.8	106.6	107.3	108.0	108.7	109.6	110.4	111.0
10.0	103.2	104.9	106.5	107.3	108.0	108.7	109.4	110.3	111.1	111.7
14.0	103.9	105.6	107.2	108.0	108.7	109.4	110.2	111.0	111.8	112.4
18.0	104.5	106.3	107.9	108.6	109.3	110.1	110.8	111.7	112.5	112.3
22.0	105.2	106.9	108.6	109.3	110.0	110.8	111.5	111.4	111.3	111.3
26.0	105.9	107.6	109.3	110.0	110.7	110.6	110.4	110.3	110.3	110.3
30.0	106.5	108.3	110.0	109.9	109.6	109.5	109.5	109.6	109.4	109.2
34.0	107.2	108.4	109.1	109.0	108.7	108.8	108.7	108.5	108.3	108.0
38.0	107.4	108.1	108.4	108.2	107.9	107.9	107.7	107.6	107.3	107.0
42.0	107.6	107.8	107.5	107.3	107.1	106.9	106.7	106.8	106.5	
46.0	107.0	106.7	106.5	106.2	106.0					
50.0	105.8	105.6	105.4	105.2	104.9					
54.0	104.9	104.6	104.3							
						OAT < ISA + 15		OAT ≥ ISA + 15		

GO AROUND

CF6-80E1A4 GO AROUND N1 AIR CONDITIONING ON MACH=.225	N1 CORRECTIONS FOR AIR BLEED						OAT < ISA + 15	OAT ≥ ISA + 15
	AIR CONDITIONING OFF			ENGINE ANTI-ICE ON			.8	.8
ENGINE ANTI-ICE AND WING ANTI-ICE ON						0.0	-.6	
						0.0	-.1	
TAT (°C)	PRESSURE ALTITUDE (FT)							
-54.0	91.2	92.9	94.6	95.5	96.4	97.2	97.9	98.2
-50.0	91.9	93.7	95.4	96.3	97.2	98.0	98.7	99.0
-46.0	92.7	94.5	96.2	97.1	98.0	98.8	99.5	99.8
-42.0	93.5	95.3	97.0	97.9	98.8	99.5	100.3	100.6
-38.0	94.3	96.0	97.7	98.6	99.5	100.3	101.0	101.3
-34.0	95.0	96.8	98.5	99.4	100.3	101.0	101.8	102.0
-30.0	95.8	97.5	99.3	100.2	101.0	101.8	102.5	102.8
-26.0	96.5	98.3	100.0	100.9	101.8	102.5	103.3	103.9
-22.0	97.3	99.0	100.8	101.7	102.5	103.3	104.0	104.7
-18.0	98.0	99.8	101.5	102.4	103.3	104.0	104.7	105.0
-14.0	98.7	100.5	102.2	103.1	104.0	104.7	105.4	105.7
-10.0	99.4	101.2	103.0	103.8	104.7	105.4	106.1	106.8
-6.0	100.1	101.9	103.7	104.6	105.4	106.1	106.8	107.5
-2.0	100.8	102.6	104.4	105.3	106.1	106.8	107.5	108.2
2.0	101.5	103.3	105.1	106.0	106.8	107.6	108.3	108.9
6.0	102.2	104.0	105.8	106.7	107.5	108.3	109.0	109.6
10.0	102.9	104.7	106.5	107.4	108.2	109.0	109.7	110.3
14.0	103.6	105.4	107.2	108.1	108.9	109.7	110.4	111.0
18.0	104.3	106.1	107.9	108.8	109.6	110.4	111.1	111.7
22.0	105.0	106.8	108.6	109.4	110.3	111.0	111.7	112.0
26.0	105.6	107.5	109.2	110.1	111.0	111.7	112.0	112.1
30.0	106.3	108.1	109.9	110.8	111.3	111.1	111.1	111.5
34.0	107.0	108.8	110.2	110.3	110.1	110.1	109.9	110.4
38.0	107.5	108.7	109.4	109.3	109.1	109.1	109.0	109.8
42.0	107.5	108.3	108.7	108.5	108.5	108.4	108.2	108.6
46.0	107.6	107.9	107.9	107.8	107.7	107.6	107.6	108.1
50.0	106.9	106.9	107.0	106.9	106.7	106.7	106.8	107.7
54.0	105.9	106.0	106.1	105.9	105.6			
58.0	105.0	105.0	104.9				OAT < ISA + 15	
62.0	103.9						OAT ≥ ISA + 15	

MAXIMUM CONTINUOUS

R

CF6-80E1A4		N1 CORRECTIONS FOR AIR BLEED							OAT < ISA + 10	OAT ≥ ISA + 10	
MAXIMUM CONTINUOUS N1		AIR CONDITIONING OFF							1.1	1.1	
AIR CONDITIONING ON*		ENGINE ANTI-ICE ON							0.0	-7	
IAS=230 KT		ENGINE ANTI-ICE AND WING ANTI-ICE ON							0.0	-1.7	
TAT (°C)		PRESSURE ALTITUDE (FT)									
-2000.	3000.	7000.	11000.	15000.	19000.	23000.	27000.	31000.	35000.	39000.	
-54.0	84.5	89.0	91.4	94.5	99.9	101.5	102.3	98.0	98.2	98.1	98.0
-50.0	85.3	89.8	92.1	95.3	100.7	102.2	103.1	98.8	99.0	98.9	98.8
-46.0	86.1	90.5	92.9	96.1	101.4	103.0	103.9	99.6	99.8	99.7	99.6
-42.0	86.8	91.3	93.7	96.8	102.2	103.8	104.6	100.4	100.6	100.5	100.4
-38.0	87.5	92.0	94.4	97.6	103.0	104.5	105.3	101.2	101.4	101.3	101.2
-34.0	88.3	92.7	95.1	98.3	103.7	105.2	106.0	101.9	102.2	102.1	102.0
-30.0	89.0	93.5	95.8	99.0	104.4	105.9	106.8	102.7	102.9	102.8	102.7
-26.0	89.7	94.2	96.5	99.7	105.2	106.6	107.5	103.5	103.7	103.6	103.5
-22.0	90.4	94.9	97.2	100.4	105.9	107.3	108.2	104.2	104.4	104.2	104.3
-18.0	91.1	95.6	97.9	101.1	106.6	108.0	108.9	105.0	105.2	104.5	103.9
-14.0	91.8	96.3	98.6	101.8	107.2	108.7	109.6	105.7	105.7	104.0	103.3
-10.0	92.5	97.0	99.3	102.5	107.9	109.4	110.2		105.9	105.5	103.2
-6.0	93.2	97.7	100.0	103.2	108.6	110.1	110.9	105.6	104.7	102.3	101.2
-2.0	93.8	98.3	100.7	103.9	109.2	110.8	109.9	104.8	103.8	101.3	100.3
2.0	94.5	99.0	101.4	104.5	109.9	110.5	108.4	103.9	102.9	100.7	99.5
6.0	95.2	99.7	102.0	105.2	110.6	109.0	106.8	103.2	102.2	100.0	98.9
10.0	95.8	100.4	102.7	105.9	109.6	107.3	105.3	102.5	101.6	99.4	98.2
14.0	96.5	101.1	103.4	106.3	108.3	106.0	104.4	102.0	101.2		
18.0	97.1	101.7	104.1	105.5	107.0	105.0	103.7	101.6			
22.0	97.8	102.4	104.2	104.8	105.9	104.3	103.2				
26.0	98.4	103.0	103.8	104.3	105.3	103.8					
30.0	99.1	102.9	103.4	103.9	104.8	103.4					
34.0	99.7	102.6	103.0	103.4	104.3						
38.0	99.7	102.2	102.6	103.1							
42.0	99.3	101.7	102.3	102.8							
46.0	98.8	101.2	102.0								
50.0	98.3	100.8	101.6								
54.0	97.7	100.4									
OAT < ISA + 10											
OAT ≥ ISA + 10											

* One engine inoperative – 1 pack operative on remaining engine

MAXIMUM CLIMB

CF6-80E1A2/A4	N1 CORRECTIONS FOR AIR BLEED							OAT < ISA + 10	OAT ≥ ISA + 10
								1.0	1.0
MAXIMUM CLIMB N1	AIR CONDITIONING OFF							0.0	-5
AIR CONDITIONING ON 250/300/80	ENGINE ANTI-ICE ON							0.0	-1.0
ENGINE ANTI-ICE AND WING ANTI-ICE ON									
TAT (°C)	PRESSURE ALTITUDE (FT)								
-2000.	3000.	7000.	11000.	15000.	19000.	23000.	27000.	31000.	35000.
-54.0	81.8	86.4	88.6	89.9	91.4	93.3	94.6	95.6	96.5
-50.0	82.6	87.2	89.4	90.6	92.2	94.1	95.4	96.4	97.3
-46.0	83.3	88.0	90.2	91.4	93.0	94.9	96.2	97.2	98.1
-42.0	84.0	88.7	90.9	92.2	93.7	95.7	97.0	98.0	98.9
-38.0	84.7	89.4	91.7	93.0	94.5	96.5	97.8	98.8	99.7
-34.0	85.4	90.2	92.4	93.7	95.2	97.3	98.5	99.5	100.5
-30.0	86.1	90.9	93.2	94.5	96.0	98.0	99.3	100.3	101.3
-26.0	86.8	91.6	93.9	95.2	96.7	98.8	100.1	101.0	102.0
-22.0	87.5	92.3	94.6	95.9	97.5	99.5	100.8	101.8	102.8
-18.0	88.2	93.1	95.3	96.6	98.2	100.2	101.5	102.5	103.5
-14.0	88.9	93.8	96.1	97.4	98.9	101.0	102.3	103.3	104.2
-10.0	89.6	94.5	96.8	98.1	99.6	101.7	103.0	104.0	105.0
-6.0	90.2	95.1	97.5	98.8	100.4	102.4	103.7	104.7	105.6
-2.0	90.9	95.8	98.2	99.5	101.1	103.1	104.4	105.4	104.7
2.0	91.5	96.5	98.8	100.2	101.8	103.8	105.1	104.8	103.8
6.0	92.2	97.2	99.5	100.9	102.5	104.5	104.9	104.0	102.9
10.0	92.8	97.9	100.2	101.5	103.1	104.8	104.2	103.3	102.3
14.0	93.5	98.5	100.9	102.2	103.8	104.1	103.5	102.8	101.9
18.0	94.1	99.2	101.6	102.9	103.5	103.7	103.1	102.4	101.5
22.0	94.7	99.8	102.1	103.0	103.1	103.3	102.7	102.0	101.0
26.0	95.4	100.5	101.7	102.6	102.8	102.9	102.4	101.5	100.6
30.0	96.0	100.7	101.4	102.4	102.4	102.6	102.0	101.1	
34.0	96.6	100.3	101.0	102.0	102.1	102.2	101.6		
38.0	97.0	99.8	100.6	101.5	101.7	101.8			
42.0	96.4	99.4	100.1	101.1	101.3				
46.0	95.9	98.9	99.6	100.7	100.9				
50.0	95.4	98.4	99.2	100.3					
54.0	94.8	97.9							
							OAT > ISA + 10		
							OAT ≥ ISA + 10		

MAXIMUM CRUISE

CF6-80E1A2/A4	N1 CORRECTIONS FOR AIR BLEED							OAT < ISA + 10	OAT ≥ ISA + 10
								AIR CONDITIONING OFF	1.0
MAXIMUM CRUISE N1	AIR CONDITIONING OFF							1.0	1.0
AIR CONDITIONING ON	ENGINE ANTI-ICE ON							0.0	-.5
250/300/.82	ENGINE ANTI-ICE AND WING ANTI-ICE ON							0.0	-1.0
TAT (°C)	PRESSURE ALTITUDE (FT)								
-2000.	3000.	7000.	11000.	15000.	19000.	23000.	27000.	31000.	35000.
-54.0	75.8	80.4	82.6	83.9	85.4	87.3	88.9	90.2	91.2
-50.0	76.6	81.2	83.4	84.6	86.2	88.1	89.7	91.0	92.0
-46.0	77.3	82.0	84.2	85.4	87.0	88.9	90.5	91.8	92.8
-42.0	78.0	82.7	84.9	86.2	87.7	89.7	91.3	92.6	93.6
-38.0	78.7	83.4	85.7	87.0	88.5	90.5	92.0	93.3	94.3
-34.0	79.4	84.2	86.4	87.7	89.2	91.3	92.8	94.1	95.1
-30.0	80.1	84.9	87.2	88.5	90.0	92.0	93.6	94.9	95.9
-26.0	80.8	85.6	87.9	89.2	90.7	92.8	94.3	95.6	96.6
-22.0	81.5	86.3	88.6	89.9	91.5	93.5	95.1	96.4	97.4
-18.0	82.2	87.1	89.3	90.6	92.2	94.2	95.8	97.1	98.1
-14.0	82.9	87.8	90.1	91.4	92.9	95.0	96.5	97.9	98.9
-10.0	83.6	88.5	90.8	92.1	93.6	95.7	97.3	98.6	99.6
-6.0	84.2	89.1	91.5	92.8	94.4	96.4	98.0	99.3	100.3
-2.0	84.9	89.8	92.2	93.5	95.1	97.1	98.7	100.0	99.5
2.0	85.5	90.5	92.8	94.2	95.8	97.8	99.4	99.4	98.6
6.0	86.2	91.2	93.5	94.9	96.5	98.5	99.2	98.6	97.7
10.0	86.8	91.9	94.2	95.5	97.1	98.8	98.4	97.9	97.2
14.0	87.5	92.5	94.9	96.2	97.8	98.1	97.8	97.4	96.7
18.0	88.1	93.2	95.6	96.9	97.5	97.7	97.4	96.9	96.3
22.0	88.7	93.8	96.1	97.0	97.1	97.3	97.0	96.6	95.8
26.0	89.4	94.5	95.7	96.6	96.8	96.9	96.6	96.1	95.4
30.0	90.0	94.7	95.4	96.4	96.4	96.6	96.3	95.7	
34.0	90.6	94.3	95.0	96.0	96.1	96.2	95.8		
38.0	91.0	93.8	94.6	95.5	95.7	95.8			
42.0	90.4	93.4	94.1	95.1	95.3				
46.0	89.9	92.9	93.6	94.7	94.9				
50.0	89.4	92.4	93.2	94.3					
54.0	88.8	91.9							
								OAT < ISA + 10	
									OAT ≥ ISA + 10

AIRBUS TRAINING

A330

SIMULATOR

FLIGHT CREW OPERATING MANUAL

IN FLIGHT PERFORMANCE

THRUST RATINGS

3.05.06

P 8

SEQ 005

REV 06

INTENTIONALLY LEFT BLANK

GENERAL

- R Climb tables are established at MAX CLIMB THRUST (and DERATED CLIMB 1 and 2 \triangleleft) with air conditioning in normal mode, and anti ice OFF.

The climb speed profile is :

- 250 kt from 1500 feet up to FL100
- acceleration from 250 kt to 300 kt
- climb at 300 kt then M.80 up to selected altitude

All charts are established with a center of gravity of 30 %.

CLIMB - 250KT/300KT/M.80

MAX. CLIMB THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=30.0%	FROM BRAKE TIME (MIN)	RELEASE FUEL (KG) DISTANCE (NM)	RELEASE TAS (KT)
FL	WEIGHT AT BRAKE RELEASE (1000KG)						
	120	140	160	180	200	220	240
410	14 2636	17 3187	21 3839	27 4717			
	91 387	113 391	140 395	182 401			
390	13 2498	15 3000	19 3573	23 4258			
	81 380	99 382	120 386	147 390			
370	12 2370	14 2834	17 3352	20 3947	24 4663		
	72 372	87 374	104 377	125 380	152 384		
350	11 2254	13 2688	15 3165	18 3702	21 4325	25 5077	30 6089
	65 364	78 366	93 368	110 371	130 374	157 378	196 385
330	10 2148	12 2555	14 3000	16 3495	19 4057	22 4713	26 5509
	58 356	70 358	83 360	98 362	115 365	136 368	162 372
310	9 2045	11 2428	13 2844	15 3304	17 3820	20 4411	23 5106
	53 348	63 350	75 351	88 353	102 355	120 358	141 361
290	8 1912	10 2266	12 2649	13 3068	16 3535	18 4060	21 4664
	47 336	56 338	65 339	76 340	88 342	103 344	119 347
270	8 1781	9 2107	10 2459	12 2841	14 3263	16 3733	18 4265
	41 324	48 326	57 327	66 328	76 329	88 331	101 333
250	7 1656	8 1957	9 2280	11 2630	12 3013	14 3437	16 3911
	36 312	42 314	49 315	57 316	66 317	76 319	87 320
240	6 1596	8 1884	9 2194	10 2529	12 2895	13 3298	15 3748
	33 307	39 308	46 309	53 310	61 311	70 312	80 314
220	6 1479	7 1744	8 2029	9 2336	11 2669	12 3036	14 3442
	29 295	34 296	40 297	46 298	53 299	61 300	69 302
200	5 1365	6 1609	7 1870	8 2151	10 2456	11 2789	12 3156
	25 284	30 285	35 286	40 287	46 288	52 289	60 290
180	5 1255	6 1478	7 1716	8 1973	9 2250	10 2553	11 2886
	22 272	26 273	30 274	35 275	40 276	45 277	51 278
160	4 1147	5 1350	6 1567	7 1800	8 2052	9 2326	10 2627
	19 259	22 260	26 261	30 262	34 263	39 264	44 265
140	4 1042	5 1224	5 1421	6 1631	7 1859	8 2107	9 2378
	16 246	19 247	22 248	25 249	29 250	33 251	37 252
120	3 938	4 1102	5 1278	5 1467	6 1672	7 1894	8 2138
	13 232	16 233	18 234	21 235	24 236	27 237	31 238
100	3 765	3 897	4 1040	4 1194	5 1361	6 1542	6 1740
	9 206	11 207	13 208	15 209	17 210	19 212	22 213
50	2 519	2 605	2 700	3 802	3 912	4 1032	4 1161
	5 169	6 170	7 170	8 172	9 173	10 175	12 176
15	1 345	1 400	2 460	2 527	2 599	2 677	3 761
	2 122	3 121	3 121	4 122	4 124	5 126	5 128
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON
$\Delta FUEL = -0.5\%$		$\Delta FUEL = +1.5\%$			$\Delta FUEL = +1\%$		$\Delta FUEL = +3\%$

11 -08FOA330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 2 1.0 500.0 300.00 1 03250.000300.000 .800 0 FCOM-G0-03-05-10-002-015

CLIMB - 250KT/300KT/M.80										
MAX. CLIMB THRUST				ISA+10		FROM BRAKE		RELEASE		
NORMAL AIR CONDITIONING				CG=30.0%		TIME (MIN)		FUEL (KG)		
ANTI-ICING OFF						DISTANCE (NM)		TAS (KT)		
WEIGHT AT BRAKE RELEASE (1000KG)										
FL	120		140		160		180		200	
	14	2776	18	3359	22	4051				
410	96	396	118	399	147	403				
390	13	2629	16	3161	19	3767	23	4493		
370	85	388	103	391	126	394	154	398		
350	12	2493	14	2984	17	3531	20	4161	24	4920
350	75	380	91	382	109	385	131	388	159	392
350	11	2370	13	2828	15	3333	18	3900	21	4558
350	68	372	82	374	97	376	115	379	137	382
330	10	2257	12	2687	14	3157	17	3679	19	4273
330	61	364	74	366	87	368	102	370	120	372
310	9	2147	11	2551	13	2991	15	3476	18	4020
310	55	355	66	357	78	358	92	360	107	362
290	9	2006	10	2379	12	2783	14	3225	16	3717
290	49	343	58	345	68	346	80	347	93	349
270	8	1867	9	2211	11	2582	12	2985	14	3428
270	42	331	51	332	59	333	69	335	80	336
250	7	1735	8	2052	10	2392	11	2761	13	3164
250	37	319	44	320	52	321	60	322	69	323
240	7	1671	8	1975	9	2302	11	2654	12	3039
240	35	313	41	314	48	315	56	316	64	317
220	6	1547	7	1827	8	2127	10	2450	11	2801
220	30	301	36	302	42	303	48	304	55	305
200	5	1428	6	1684	7	1960	9	2255	10	2575
200	26	289	31	290	36	291	42	292	48	293
180	5	1311	6	1546	7	1797	8	2067	9	2358
180	23	277	27	278	31	279	36	280	41	281
160	4	1198	5	1411	6	1640	7	1885	8	2150
160	19	264	23	265	27	266	31	267	35	268
140	4	1087	5	1279	5	1486	6	1708	7	1947
140	16	251	19	252	23	253	26	254	30	255
120	3	977	4	1150	5	1336	5	1535	6	1750
120	14	236	16	237	19	238	22	239	25	240
100	3	796	3	936	4	1087	4	1249	5	1424
100	10	210	11	211	13	212	15	213	18	214
50	2	538	2	630	2	730	3	837	3	953
50	5	172	6	173	7	174	8	175	9	176
15	1	357	1	415	2	479	2	549	2	625
15	2	124	3	123	3	123	4	124	4	126
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5\%$			$\Delta FUEL = + 1.5\%$			$\Delta FUEL = + 1\%$			$\Delta FUEL = + 3\%$	

11.0 -08FOA330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 2 1.0 500.0 300.00 1 03250.000300.000 .800 10 FCOM-G0-03-05-10-003-015

CLIMB - 250KT/300KT/M.80

MAX. CLIMB THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA+15 CG=30.0%		FROM BRAKE TIME (MIN)	RELEASE DISTANCE (NM)	FUEL (KG) TAS (KT)	
FL	WEIGHT AT BRAKE RELEASE (1000KG)						
	120	140	160	180	200	220	240
410	16 2926	20 3560	25 4333				
	107 403	134 407	169 411				
390	14 2763	18 3336	21 3999	26 4817			
	95 395	116 398	142 402	177 406			
370	13 2615	16 3141	19 3733	23 4424	27 5283		
	84 387	102 389	123 392	149 396	183 401		
350	12 2483	14 2971	17 3514	20 4131	24 4861	29 5770	
	75 379	91 381	109 383	130 386	156 390	190 395	
330	11 2360	13 2818	16 3321	18 3885	22 4536	25 5310	30 6283
	68 371	82 373	97 375	115 377	136 380	163 384	198 389
310	10 2242	12 2670	14 3139	17 3660	20 4252	23 4939	27 5767
	61 362	74 363	87 365	103 367	121 370	142 373	169 377
290	9 2091	11 2485	13 2914	15 3386	17 3915	20 4519	23 5224
	54 349	64 351	76 352	89 354	103 356	121 358	141 361
270	8 1943	10 2305	12 2697	13 3125	16 3601	18 4135	21 4748
	47 337	56 338	66 340	76 341	89 342	103 344	119 347
250	8 1802	9 2135	10 2494	12 2884	14 3313	16 3791	18 4331
	41 324	48 326	57 327	66 328	76 329	88 331	101 333
240	7 1734	8 2054	10 2397	11 2769	13 3178	15 3631	17 4141
	38 318	45 320	53 321	61 322	71 323	81 324	93 326
220	6 1603	8 1896	9 2211	10 2551	12 2922	13 3331	15 3788
	33 306	39 308	46 309	53 310	61 311	70 312	80 313
200	6 1477	7 1745	8 2033	9 2343	11 2680	12 3050	14 3461
	28 294	34 295	40 296	46 297	52 298	60 299	68 301
180	5 1354	6 1599	7 1861	8 2144	9 2450	11 2785	12 3154
	25 282	29 283	34 284	39 285	45 286	51 287	58 288
160	5 1236	6 1458	6 1696	7 1953	8 2230	10 2533	11 2866
	21 269	25 270	29 271	34 272	38 273	44 274	50 275
140	4 1120	5 1320	6 1536	7 1767	8 2017	9 2290	10 2589
	18 255	21 257	25 257	28 258	32 259	37 260	42 261
120	4 1006	4 1185	5 1378	6 1586	7 1810	8 2054	8 2322
	15 241	18 242	20 243	24 244	27 245	31 246	35 247
100	3 817	3 962	4 1119	5 1287	5 1469	6 1667	7 1884
	10 214	12 215	14 216	17 217	19 218	22 219	25 221
50	2 551	2 647	3 750	3 861	3 982	4 1111	4 1252
	6 176	7 177	8 178	9 179	10 180	11 182	13 184
15	1 364	1 424	2 491	2 563	2 642	2 726	3 816
	3 127	3 126	3 127	4 128	5 129	5 131	6 133
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = -0.5\%$		$\Delta FUEL = +1.5\%$		$\Delta FUEL = +1\%$		$\Delta FUEL = +3\%$	

11 -08FOA330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 2 1.0 500.0 300.00 1 03250.000300.000 .800 15 FCOM-G0-03-05-10-004-015

CLIMB - 250KT/300KT/M.80															
MAX. CLIMB THRUST				ISA+20			FROM BRAKE		RELEASE						
NORMAL AIR CONDITIONING				CG=30.0%			TIME (MIN)		FUEL (KG)						
ANTI-ICING OFF							DISTANCE (NM)		TAS (KT)						
WEIGHT AT BRAKE RELEASE (1000KG)										FL					
120 140 160 180 200 220 240															
410	18 3120	23 3829	29 4735												
	123 411	156 415	202 421												
390	16 2935	20 3566	24 4314	31 5289											
	108 403	134 406	166 410	213 416											
370	14 2769	18 3341	21 3997	26 4786	32 5823										
	95 394	116 397	142 400	174 404	221 411										
350	13 2621	16 3149	19 3743	23 4432	27 5271	34 6381									
	85 386	103 388	124 391	150 394	183 399	230 406									
330	12 2485	15 2977	17 3522	21 4144	24 4875	29 5774	36 6977								
	76 377	92 379	110 381	131 384	157 388	191 393	239 400								
310	11 2354	13 2812	16 3317	19 3884	22 4539	26 5316	31 6287								
	68 368	82 370	98 371	116 374	137 377	164 380	199 386								
290	10 2188	12 2607	14 3065	17 3573	19 4150	22 4817	26 5614								
	59 355	71 356	84 358	99 360	116 362	137 365	162 368								
270	9 2027	11 2411	13 2827	15 3285	17 3797	20 4379	23 5057								
	51 342	62 343	73 344	85 346	99 348	115 350	134 353								
250	8 1876	10 2227	11 2607	13 3021	15 3480	17 3995	20 4583								
	45 329	53 330	62 331	73 333	84 334	97 336	113 338								
240	8 1803	9 2139	11 2502	12 2897	14 3332	16 3818	19 4371								
	41 323	49 324	58 325	67 326	78 327	90 329	104 331								
220	7 1664	8 1972	10 2303	11 2662	13 3055	15 3492	17 3982								
	36 310	43 311	50 312	58 313	67 314	77 316	88 317								
200	6 1531	7 1812	9 2114	10 2441	11 2797	13 3191	15 3629								
	31 298	37 299	43 300	50 301	57 302	66 303	75 304								
180	6 1403	7 1659	8 1934	9 2231	10 2554	12 2909	13 3303								
	27 285	32 286	37 287	43 288	49 289	56 290	64 291								
160	5 1278	6 1511	7 1760	8 2029	9 2321	10 2641	12 2995								
	23 272	27 273	32 274	36 275	42 276	48 277	54 278								
140	4 1156	5 1366	6 1591	7 1834	8 2097	9 2384	10 2701								
	19 258	23 259	27 260	31 261	35 262	40 263	46 264								
120	4 1037	5 1225	5 1427	6 1644	7 1879	8 2135	9 2418								
	16 243	19 244	22 245	26 246	29 247	33 248	38 250								
100	3 841	4 993	4 1156	5 1332	6 1522	6 1729	7 1958								
	11 216	13 217	16 218	18 219	21 220	24 222	27 223								
50	2 567	2 666	3 774	3 890	4 1016	4 1151	5 1298								
	6 178	7 179	8 180	10 181	11 182	12 184	14 185								
15	1 373	2 436	2 506	2 581	2 663	3 750	3 843								
	3 128	3 128	4 128	4 129	5 130	6 132	6 134								
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON						
$\Delta FUEL = - 0.5\%$			$\Delta FUEL = + 1.5\%$			$\Delta FUEL = + 1\%$			$\Delta FUEL = + 3\%$						

11.0 -08FOA330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 2 1.0 500.0 300.00 1 03250.000300.000 .800 20 FCOM-G0-03-05-10-005-015

EXAMPLE**USE OF DERATED CLIMB**

Derated Climb (DCLB) offers the following economical advantages

- Increased engine life
- Improved engine reliability
- Reduced direct maintenance costs.

There are two derated climb levels: Derated Climb 1 (DCLB1) and Derated Climb 2 (DCLB2).

The advantages increase, when derate climb levels are high (DCLB2). The disadvantages (i.e. a slight increase in fuel and time) are usually counterbalanced by reduced maintenance costs.

DERATE CLIMB LEVEL DETERMINATION

The flight crew must select the applicable derated climb level before takeoff. Airbus recommends that, when possible, DCLB2 be selected. However, operational constraints may require higher thrust levels, and it may not be possible to achieve such thrust levels when DCLB2 is selected. If this is the case, the flight crew should perform the climb with DCLB1 and, if required, with Maximum Climb (MCL).

Below is an example that illustrates a method to determine the appropriate derated climb level, when there is an altitude constraint at a specific ground distance from the runway (e.g. ATC requirement). This method consists in successively checking if DCLB2, or DCLB1, is appropriate for clearance of the constraint. MCL thrust should be kept only when required.

Assumptions :

MTOW : 220 000 kg
 Air conditioning : NORM
 Anti-ice : OFF
 Climb speed profile : 250 kt/300 kt/M.80
 ISA condition : ISA+10
 Altitude constraint : 35 000 ft at 200 NM

Derated Climb 2 Performance :

(Refer to 3.05.10 p 12)

- Enter 220 000 kg and FL 350 in the table
- Read the "ground distance from break release" values : 210 NM > 200 NM.

The altitude constraint is not cleared. Therefore, DCLB2 cannot be selected.

Derated Climb 1 Performance :

(Refer to 3.05.10 p 8)

- Enter 220 000 kg and FL 350 in the table
- Read the "ground distance from break release" values : 196 NM < 200 NM.

The altitude constraint is not cleared. DCLB1 can be selected.

Therefore, DCLB1 should be selected for this operation.

DERATED CLIMB 1 - 250KT/300KT/M.80

DERATED CLIMB 1 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=30.0%	FROM BRAKE RELEASE		
				TIME (MIN)	FUEL (KG) DISTANCE (NM)	TAS (KT)	
FL	WEIGHT AT BRAKE RELEASE (1000KG)						
	120	140	160	180	200	220	240
410	16 2732	19 3312	24 4001	30 4925			
	101 388	125 391	155 394	200 400			
390	14 2594	17 3125	21 3735	25 4470			
	91 381	111 383	135 386	165 390			
370	13 2466	16 2959	19 3515	23 4160	27 4947		
	82 374	99 376	120 378	144 381	175 385		
350	12 2351	15 2813	17 3328	21 3916	24 4610	29 5467	36 6640
	75 367	90 369	108 371	129 374	154 377	187 381	235 388
330	11 2245	14 2681	16 3163	19 3709	22 4343	27 5103	32 6065
	68 361	83 363	98 364	117 367	138 369	166 373	202 378
310	11 2138	13 2548	15 3001	18 3508	21 4092	24 4779	29 5623
	63 353	75 355	89 357	106 359	125 361	148 364	177 368
290	10 1996	12 2373	14 2787	16 3246	18 3767	22 4369	25 5084
	55 342	66 343	78 345	91 346	107 348	126 351	149 354
270	9 1855	10 2202	12 2579	14 2996	16 3462	19 3993	22 4611
	48 330	57 331	68 333	79 334	92 336	107 338	125 340
250	8 1721	9 2040	11 2386	13 2764	15 3184	17 3658	19 4201
	42 319	50 320	59 321	68 322	79 323	92 325	106 327
240	7 1657	9 1962	10 2293	12 2654	14 3054	16 3502	18 4013
	39 313	47 314	55 315	64 316	74 318	85 319	98 321
220	7 1532	8 1812	9 2114	11 2443	12 2806	14 3210	16 3667
	34 302	40 303	47 304	55 305	64 306	73 307	84 309
200	6 1412	7 1667	8 1944	10 2244	11 2573	13 2938	15 3348
	30 290	35 291	41 292	48 293	55 294	63 295	72 297
180	5 1295	6 1528	8 1780	9 2053	10 2351	11 2681	13 3049
	25 279	30 280	35 281	41 282	47 283	54 284	62 285
160	5 1181	6 1392	7 1621	8 1868	9 2137	10 2435	12 2766
	22 267	26 268	30 268	35 269	40 270	46 271	52 273
140	4 1069	5 1259	6 1465	7 1687	8 1929	9 2196	10 2492
	18 253	22 254	25 255	29 256	34 257	39 258	44 260
120	4 959	5 1129	5 1312	6 1511	7 1727	8 1965	9 2229
	15 239	18 240	21 241	24 242	28 243	32 244	36 245
100	3 777	4 914	4 1061	5 1221	5 1396	6 1587	7 1798
	11 212	13 213	15 214	17 215	19 217	22 218	25 220
50	2 524	2 612	3 708	3 813	3 926	4 1050	4 1184
	5 175	6 175	7 176	9 177	10 179	11 181	13 182
15	1 345	1 400	2 460	2 527	2 599	2 677	3 761
	2 122	3 121	3 121	4 122	4 124	5 126	5 128
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5\%$		$\Delta FUEL = + 1.5\%$		$\Delta FUEL = + 3\%$		$\Delta FUEL = + 6\%$	

11.3-08F0A330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 8 1.0 500.0 300.00 1 03250.000300.000 .800 0 FCOM-G0-03-05-10-007-215

DERATED CLIMB 1 - 250KT/300KT/M.80

DERATED CLIMB 1 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+10 CG=30.0%	FROM BRAKE RELEASE			
		WEIGHT AT BRAKE RELEASE (1000KG)			TIME (MIN)	FUEL (KG)	DISTANCE (NM)	TAS (KT)
FL	120	140	160	180	200	220	240	
410	16 2876	20 3490	24 4220	31 5200				
	106 396	131 399	163 403	210 409				
390	15 2730	18 3292	22 3937	26 4715				
	95 389	116 392	142 395	174 399				
370	13 2594	16 3115	19 3702	23 4385	28 5218			
	86 382	104 384	125 387	151 390	184 394			
350	13 2471	15 2960	18 3504	21 4125	25 4859	30 5766	37 7009	
	78 375	95 377	113 379	135 382	161 385	196 390	247 396	
330	12 2358	14 2818	17 3328	20 3904	23 4574	27 5378	33 6397	
	72 368	87 370	103 372	122 374	145 377	174 381	212 386	
310	11 2244	13 2677	15 3155	18 3690	21 4306	25 5032	30 5924	
	66 361	79 362	94 364	111 366	131 369	155 372	186 376	
290	10 2093	12 2491	14 2927	16 3411	19 3961	22 4595	26 5350	
	58 349	69 350	82 352	96 353	112 356	132 358	156 361	
270	9 1944	11 2309	12 2707	15 3146	17 3637	19 4196	23 4847	
	50 337	60 338	71 339	83 341	96 342	112 344	131 347	
250	8 1802	10 2138	11 2502	13 2900	15 3343	17 3841	20 4412	
	44 325	52 326	61 327	71 329	83 330	96 332	111 334	
240	8 1734	9 2056	11 2404	12 2784	14 3205	16 3676	19 4214	
	41 319	49 320	57 321	66 323	77 324	89 325	102 327	
220	7 1602	8 1897	10 2216	11 2562	13 2943	15 3368	17 3847	
	35 308	42 309	50 310	57 311	66 312	76 313	88 315	
200	6 1475	7 1745	9 2036	10 2351	11 2697	13 3081	15 3511	
	31 296	37 297	43 298	50 299	57 300	66 301	75 303	
180	6 1352	7 1598	8 1863	9 2150	10 2463	12 2810	13 3196	
	27 284	31 285	37 286	43 287	49 288	56 289	64 290	
160	5 1233	6 1455	7 1695	8 1955	9 2238	10 2550	12 2897	
	23 272	27 273	31 274	36 274	42 275	48 277	55 278	
140	4 1115	5 1315	6 1531	7 1765	8 2019	9 2299	10 2609	
	19 258	23 259	26 260	31 261	35 262	40 263	46 264	
120	4 999	5 1178	5 1371	6 1580	7 1807	8 2056	9 2332	
	16 243	19 244	22 245	25 246	29 247	33 249	38 250	
100	3 809	4 953	4 1108	5 1276	6 1459	6 1659	7 1881	
	11 216	13 217	15 218	18 219	20 221	23 222	26 224	
50	2 544	2 637	3 739	3 849	3 968	4 1097	4 1238	
	6 178	7 179	8 179	9 181	10 182	12 184	13 186	
15	1 357	1 415	2 479	2 549	2 625	2 707	3 795	
	2 124	3 123	3 123	4 124	4 126	5 128	6 130	
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = -0.5\%$		$\Delta FUEL = +1.5\%$			$\Delta FUEL = +4\%$		$\Delta FUEL = +8\%$	

11.3-08F0A330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 8 1.0 500.0 300.00 1 03250.000300.000 .800 10 FCOM-G0-03-05-10-008-215

DERATED CLIMB 1 - 250KT/300KT/M.80												
DERATED CLIMB 1 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+15 CG=30.0%		FROM BRAKE RELEASE						
FL	WEIGHT AT BRAKE RELEASE (1000KG)											
	120		140		160		180		200		220	240
410	18	3066	22	3742	28	4567						
	121	403	150	406	189	411						
390	16	2904	20	3518	24	4235	30	5125				
	108	396	133	399	163	402	202	406				
370	15	2756	18	3323	22	3970	26	4736	32	5698		
	97	389	119	391	144	394	174	397	215	402		
350	14	2624	17	3154	20	3752	24	4444	29	5280	35	6347
	89	382	108	384	129	387	155	389	188	393	232	398
330	13	2502	16	3001	19	3559	22	4199	26	4958	32	5893
	81	376	98	377	118	380	141	382	169	385	205	390
310	12	2382	15	2851	17	3375	20	3969	24	4667	29	5512
	75	368	90	370	107	372	128	374	152	377	183	381
290	11	2218	13	2648	16	3125	18	3660	22	4279	25	5012
	65	357	79	358	94	360	111	362	131	364	156	368
270	10	2051	12	2443	14	2874	16	3354	19	3898	22	4529
	57	344	68	346	80	347	95	349	111	351	130	353
250	9	1894	11	2252	12	2644	14	3075	17	3558	19	4110
	49	332	59	333	69	334	81	336	94	337	110	339
240	8	1819	10	2162	12	2535	14	2944	16	3402	18	3921
	46	326	54	327	64	328	75	329	87	331	101	332
220	8	1676	9	1989	10	2328	12	2699	14	3111	16	3573
	39	314	47	315	55	316	64	317	75	318	86	320
200	7	1539	8	1824	9	2133	11	2469	13	2840	14	3254
	34	302	40	303	48	304	55	305	64	306	73	307
180	6	1407	7	1666	8	1946	10	2250	11	2584	13	2955
	29	290	35	291	41	292	47	292	54	294	62	295
160	5	1279	6	1513	7	1766	9	2040	10	2341	11	2674
	25	277	29	278	35	279	40	280	46	281	53	282
140	5	1154	6	1365	7	1592	8	1838	9	2107	10	2404
	21	263	25	264	29	265	34	266	39	267	44	268
120	4	1032	5	1220	6	1422	7	1641	8	1881	9	2144
	17	248	20	249	24	250	28	251	32	252	36	253
100	3	833	4	983	4	1145	5	1321	6	1512	7	1723
	12	220	14	221	17	222	19	224	22	225	25	226
50	2	558	2	655	3	761	3	875	4	999	4	1134
	6	182	7	183	8	184	10	185	11	186	13	188
15	1	364	1	424	2	491	2	563	2	642	2	726
	3	127	3	126	3	127	4	128	5	129	5	131
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON			
$\Delta FUEL = - 0.5\%$			$\Delta FUEL = + 3\%$			$\Delta FUEL = + 4\%$			$\Delta FUEL = + 8\%$			

11.3-08F0A330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 8 1.0 500.0 300.00 1 03250.000300.000 .800 15 FCOM-G0-03-05-10-009-215

DERATED CLIMB 1 - 250KT/300KT/M.80

DERATED CLIMB 1 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+20 CG=30.0%	FROM BRAKE RELEASE			
	WEIGHT AT BRAKE RELEASE (1000KG)							
FL	120	140	160	180	200	220	240	
410	20 3295 139 410	25 4056 175 414	32 5027 226 419					
390	18 3111 124 403	23 3794 153 406	28 4611 191 410	35 5676 243 415				
370	17 2945 111 396	21 3570 136 398	25 4295 167 401	30 5178 205 405	38 6348 260 411			
350	16 2798 101 389	19 3378 123 391	23 4042 149 394	27 4827 181 397	33 5805 222 401	41 7121 282 408		
330	14 2662 92 382	17 3207 112 384	21 3822 135 386	25 4540 162 389	30 5412 197 393	37 6528 244 398	46 8085 313 405	
310	14 2531 84 374	16 3042 102 376	19 3617 123 378	23 4281 147 381	28 5077 177 385	33 6073 217 389	41 7409 273 395	
290	12 2355 74 363	15 2823 90 365	18 3346 107 367	21 3943 128 369	25 4648 153 372	30 5509 185 376	36 6623 229 382	
270	11 2170 64 350	13 2594 77 352	16 3063 92 353	18 3591 108 355	22 4202 128 358	25 4926 153 361	30 5819 184 365	
250	10 1996 55 337	12 2380 66 339	14 2803 78 340	16 3272 92 342	19 3806 108 343	22 4424 126 346	26 5162 149 349	
240	9 1914 51 331	11 2280 61 332	13 2681 72 334	15 3125 85 335	18 3627 99 337	20 4203 116 339	24 4883 136 341	
220	8 1757 44 319	10 2090 52 320	12 2453 62 321	13 2852 72 322	16 3298 84 323	18 3805 97 325	21 4393 113 327	
200	7 1609 38 306	9 1911 45 307	10 2240 53 308	12 2599 61 309	14 2998 71 310	16 3448 82 312	18 3963 95 314	
180	7 1467 32 294	8 1741 38 295	9 2038 45 296	11 2361 52 296	12 2719 60 298	14 3120 70 299	16 3575 80 300	
160	6 1331 27 281	7 1578 32 281	8 1845 38 282	9 2136 44 283	11 2457 51 284	12 2814 59 286	14 3217 67 287	
140	5 1199 23 266	6 1420 27 267	7 1659 32 268	8 1919 37 269	9 2205 42 270	11 2522 49 271	12 2879 56 273	
120	4 1070 19 251	5 1266 22 252	6 1479 26 253	7 1710 30 254	8 1963 35 255	9 2244 40 256	11 2558 46 258	
100	3 860 13 223	4 1017 15 224	5 1187 18 225	6 1371 21 226	6 1573 24 227	7 1796 28 229	8 2045 32 230	
50	2 574 7 185	3 676 8 185	3 786 9 186	3 906 11 187	4 1036 12 189	4 1177 14 190	5 1331 16 192	
15	1 373 3 128	2 436 3 128	2 506 4 128	2 581 4 129	2 663 5 130	3 750 6 132	3 843 6 134	
PACK FLOW LO $\Delta FUEL = -0.5\%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = +3\%$		ENGINE ANTI ICE ON $\Delta FUEL = +4\%$		TOTAL ANTI ICE ON $\Delta FUEL = +8\%$		

11.3-08F0A330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 8 1.0 500.0 300.00 1 03250.000300.000 .800 20 FCOM-G0-03-05-10-010-215

DERATED CLIMB 2 - 250KT/300KT/M.80												
DERATED CLIMB 2 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=30.0%			FROM BRAKE RELEASE					
FL	WEIGHT AT BRAKE RELEASE (1000KG)											
	120		140		160		180		200		220	240
410	16	2782	20	3376	25	4084	31	5030				
	106	387	131	390	162	394	208	400				
390	15	2645	18	3190	22	3819	27	4578				
	95	381	116	383	142	386	174	390				
370	14	2517	17	3024	20	3598	24	4268	29	5090		
	86	374	105	377	126	379	152	382	186	386		
350	13	2402	16	2878	18	3412	22	4025	26	4754	31	5661
	79	368	96	370	115	372	137	375	164	378	200	382
330	12	2295	15	2746	17	3247	20	3818	24	4487	29	5298
	73	362	88	364	105	366	125	368	149	371	179	375
310	11	2189	14	2614	16	3085	19	3618	22	4236	26	4975
	67	355	81	357	96	359	114	361	135	363	161	367
290	10	2044	12	2435	15	2867	17	3350	20	3904	23	4553
	59	344	71	346	84	347	99	349	117	351	138	354
270	9	1897	11	2255	13	2647	15	3083	18	3575	21	4142
	52	333	62	334	73	335	86	337	100	339	117	341
250	8	1757	10	2085	12	2443	14	2837	16	3279	18	3780
	45	321	54	322	63	324	74	325	86	326	100	328
240	8	1690	9	2004	11	2346	13	2722	15	3140	17	3614
	42	316	50	317	59	318	69	319	80	320	92	322
220	7	1561	9	1848	10	2161	12	2502	13	2880	15	3305
	36	304	43	305	51	307	59	308	69	309	79	310
200	6	1436	8	1699	9	1983	10	2293	12	2636	14	3018
	32	293	38	294	44	295	51	296	59	297	68	298
180	6	1316	7	1554	8	1813	9	2094	11	2403	12	2748
	27	282	32	283	38	283	44	284	51	285	58	287
160	5	1198	6	1414	7	1648	8	1902	9	2181	11	2490
	23	269	28	270	32	271	37	272	43	273	49	274
140	5	1083	5	1277	6	1487	7	1715	8	1965	9	2241
	19	256	23	257	27	258	31	259	36	260	41	261
120	4	970	5	1142	6	1329	6	1533	7	1755	8	2000
	16	242	19	243	22	243	26	244	30	245	34	247
100	3	784	4	922	4	1071	5	1234	6	1413	6	1609
	11	215	13	216	15	217	18	218	21	219	24	220
50	2	527	2	616	3	712	3	818	3	933	4	1058
	6	177	7	178	8	178	9	180	10	181	12	183
15	1	345	1	400	2	460	2	527	2	599	2	677
	2	122	3	121	3	121	4	122	4	124	5	126
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON			
$\Delta FUEL = - 0.5\%$			$\Delta FUEL = + 1.5\%$			$\Delta FUEL = + 3\%$			$\Delta FUEL = + 6\%$			

11.3-08F0A330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 9 1.0 500.0 300.00 1 03250.000300.000 .800 0 FCOM-G0-03-05-10-011 -215

DERATED CLIMB 2 - 250KT/300KT/M.80

DERATED CLIMB 2 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+10 CG=30.0%	FROM BRAKE RELEASE			
		WEIGHT AT BRAKE RELEASE (1000KG)			TIME (MIN)	FUEL (KG)	DISTANCE (NM)	TAS (KT)
FL	120	140	160	180	200	220	240	
410	17 2929 111 396	21 3558 137 399	25 4307 170 403	32 5311 219 409				
390	15 2782 100 389	19 3359 122 392	23 4024 149 395	27 4828 182 398				
370	14 2647 91 383	17 3183 110 385	21 3790 133 387	25 4498 160 390	30 5368 195 394			
350	13 2524 83 376	16 3028 100 378	19 3592 120 380	23 4239 144 383	27 5010 173 386	32 5970 210 390	40 7292 266 397	
330	12 2411 76 370	15 2886 92 372	18 3416 110 374	21 4018 131 376	25 4725 156 379	30 5583 188 383	36 6685 231 388	
310	12 2297 70 363	14 2746 85 364	17 3243 101 366	19 3805 119 368	23 4458 142 371	27 5238 169 374	33 6215 205 379	
290	11 2144 62 352	13 2556 74 353	15 3011 88 355	18 3520 104 356	21 4104 123 359	24 4789 145 361	28 5620 173 365	
270	10 1987 54 339	11 2365 65 341	13 2778 76 342	16 3237 90 344	18 3755 105 345	21 4352 123 348	25 5057 144 350	
250	9 1840 47 328	10 2186 56 329	12 2563 66 330	14 2977 77 331	16 3442 90 333	19 3969 104 335	22 4581 122 337	
240	8 1769 44 322	10 2100 52 323	11 2460 62 324	13 2855 72 325	15 3295 83 327	18 3794 97 328	20 4368 112 330	
220	7 1632 38 310	9 1935 45 312	10 2264 53 313	12 2623 62 314	14 3021 72 315	16 3467 83 316	18 3976 96 318	
200	7 1501 33 299	8 1777 39 300	9 2077 46 301	11 2403 53 302	12 2763 62 303	14 3164 71 304	16 3618 82 306	
180	6 1374 28 287	7 1625 34 288	8 1897 39 289	9 2193 46 290	11 2518 53 291	12 2879 61 292	14 3285 70 293	
160	5 1250 24 275	6 1478 29 276	7 1724 34 276	8 1991 39 277	10 2283 45 278	11 2608 51 279	13 2971 59 281	
140	5 1129 20 261	6 1333 24 262	6 1554 28 263	7 1794 33 264	9 2056 38 265	10 2346 43 266	11 2669 49 267	
120	4 1010 17 246	5 1192 20 247	6 1389 23 248	6 1602 27 249	7 1836 31 250	8 2093 36 251	10 2380 41 253	
100	3 815 12 219	4 961 14 220	4 1118 16 221	5 1290 19 222	6 1477 21 223	7 1682 25 224	7 1911 28 226	
50	2 546 6 180	2 640 7 181	3 743 8 182	3 854 9 183	4 975 11 184	4 1106 12 186	4 1249 14 188	
15	1 357 2 124	1 415 3 123	2 479 3 123	2 549 4 124	2 625 4 126	2 707 5 128	3 795 6 130	
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = -0.5\%$		$\Delta FUEL = +1.5\%$		$\Delta FUEL = +4\%$		$\Delta FUEL = +8\%$		

DERATED CLIMB 2 - 250KT/300KT/M.80										
DERATED CLIMB 2 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+15 CG=30.0%		FROM BRAKE RELEASE				
FL	WEIGHT AT BRAKE RELEASE (1000KG)									
	120	140	160	180	200	220	240			
410	19 3129	23 3823	29 4671							
	126 403	157 406	197 410							
390	17 2967	21 3600	26 4341	31 5262						
	113 396	139 398	171 402	213 406						
370	16 2819	19 3405	23 4076	28 4874	34 5883					
	103 389	125 391	152 394	185 397	229 402					
350	15 2687	18 3236	21 3858	26 4583	31 5467	38 6603				
	94 383	114 385	138 387	166 390	202 394	250 399				
330	14 2565	17 3083	20 3666	24 4339	28 5145	34 6152	42 7500			
	87 377	105 379	126 381	152 383	182 387	223 391	280 397			
310	13 2445	16 2934	19 3481	22 4110	26 4855	32 5772	39 6971			
	80 370	97 372	116 374	139 376	166 379	201 383	250 388			
290	12 2281	14 2731	17 3232	20 3801	24 4468	28 5274	34 6298			
	71 359	86 361	102 363	122 365	145 368	174 371	213 376			
270	11 2108	13 2516	15 2968	18 3476	21 4060	24 4748	29 5590			
	62 347	74 349	88 350	104 352	123 354	145 357	174 360			
250	10 1942	11 2314	13 2722	16 3175	18 3690	21 4284	25 4989			
	53 335	64 336	75 337	88 339	104 341	121 343	143 345			
240	9 1864	11 2218	13 2607	15 3036	17 3521	20 4077	23 4731			
	49 329	59 330	70 331	82 332	95 334	111 336	131 338			
220	8 1714	10 2037	11 2389	13 2776	15 3210	18 3702	20 4271			
	43 317	51 318	60 319	70 320	81 322	94 323	110 325			
200	7 1571	9 1864	10 2184	12 2533	13 2922	15 3360	18 3861			
	37 305	44 306	51 307	60 308	69 309	80 311	93 312			
180	6 1434	8 1699	9 1988	10 2303	12 2652	14 3042	16 3486			
	31 293	37 294	44 295	51 296	59 297	68 298	78 299			
160	6 1301	7 1541	8 1801	9 2084	11 2397	12 2745	14 3138			
	27 280	32 281	37 282	43 283	50 284	57 285	66 286			
140	5 1172	6 1387	7 1620	8 1873	9 2151	11 2461	12 2809			
	22 266	26 267	31 268	36 269	41 270	48 271	55 273			
120	4 1046	5 1237	6 1443	7 1668	8 1915	9 2189	10 2495			
	18 251	22 252	25 253	30 254	34 255	39 256	45 258			
100	3 840	4 992	5 1157	5 1337	6 1533	7 1750	8 1992			
	13 223	15 224	17 225	20 226	23 227	27 229	31 230			
50	2 561	2 659	3 765	3 881	4 1007	4 1144	5 1294			
	6 185	8 185	9 186	10 187	12 189	13 191	15 193			
15	1 364	1 424	2 491	2 563	2 642	2 726	3 816			
	3 127	3 126	3 127	4 128	5 129	5 131	6 133			
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5\%$			$\Delta FUEL = + 3\%$			$\Delta FUEL = + 4\%$			$\Delta FUEL = + 8\%$	

11.3-08F0A330-200 CF6-80E1A4 21100000C5KG300 0 018590 0 0 9 1.0 500.0 300.00 1 03250.000300.000 .800 15 FCOM-G0-03-05-10-013-215

DERATED CLIMB 2 - 250KT/300KT/M.80

DERATED CLIMB 2 THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+20 CG=30.0%	FROM BRAKE RELEASE			
	WEIGHT AT BRAKE RELEASE (1000KG)							
FL	120	140	160	180	200	220	240	
410	21 3377 146 410	27 4162 184 413	34 5163 236 418					
390	19 3193 130 403	24 3900 162 406	30 4748 201 409	37 5855 257 415				
370	18 3027 118 396	22 3676 145 398	27 4434 177 401	32 5361 219 405	41 6593 278 411			
350	17 2880 108 389	20 3485 131 392	24 4181 160 394	29 5011 194 397	36 6054 240 402	45 7469 305 408		
330	15 2745 99 383	19 3313 121 385	23 3962 146 387	27 4725 176 390	33 5663 215 394	40 6880 268 399	51 8607 347 406	
310	15 2614 91 376	18 3149 111 378	21 3757 134 380	25 4466 161 383	30 5329 195 386	37 6429 241 391	46 7940 307 397	
290	13 2438 81 366	16 2930 98 368	19 3486 118 370	23 4129 142 372	27 4901 171 376	33 5868 209 380	41 7163 263 386	
270	12 2250 71 354	14 2697 85 356	17 3198 102 358	20 3770 122 360	24 4444 145 363	29 5268 175 366	35 6328 216 371	
250	11 2061 60 341	13 2464 73 342	15 2911 86 344	18 3413 102 346	21 3992 120 348	24 4677 143 350	29 5517 172 354	
240	10 1972 56 335	12 2355 67 336	14 2777 79 337	17 3249 93 339	19 3789 110 341	23 4421 130 343	27 5182 154 346	
220	9 1805 48 322	11 2150 57 323	12 2530 67 324	15 2950 79 326	17 3426 92 327	20 3973 108 329	23 4617 127 331	
200	8 1648 41 309	9 1961 49 311	11 2303 57 312	13 2679 67 313	15 3101 78 314	17 3582 91 316	20 4140 106 317	
180	7 1500 35 297	8 1782 41 298	10 2090 49 299	11 2427 57 300	13 2804 66 301	15 3229 76 302	17 3717 88 304	
160	6 1357 29 284	7 1611 35 285	9 1887 41 286	10 2189 48 286	12 2524 55 288	13 2901 64 289	15 3330 74 290	
140	5 1219 24 270	6 1446 29 270	8 1692 34 271	9 1961 40 272	10 2259 46 273	12 2591 53 275	13 2968 61 276	
120	5 1085 20 254	6 1286 24 255	7 1504 28 256	8 1742 32 257	9 2004 37 258	10 2296 43 259	11 2627 50 261	
100	4 868 14 225	4 1028 16 226	5 1201 19 227	6 1390 22 229	7 1597 26 230	8 1827 29 231	9 2086 34 233	
50	2 577 7 187	3 680 8 188	3 792 10 188	4 913 11 190	4 1045 13 191	5 1189 15 193	5 1347 17 195	
15	1 373 3 128	2 436 3 128	2 506 4 128	2 581 4 129	2 663 5 130	3 750 6 132	3 843 6 134	
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = -0.5\%$		$\Delta FUEL = +3\%$			$\Delta FUEL = +4\%$		$\Delta FUEL = +8\%$	

GENERAL

Cruise tables are established :

- for ISA, ISA + 10, ISA + 15 and ISA + 20
- with normal air conditioning and anti ice OFF
- from FL290 to FL410 at M 0.80, M 0.82 and M 0.84
- from FL100 to FL410 at long range speed
- with a 30 % center of gravity below 25 000 feet and a 37 % center of gravity at higher altitudes.

OPTIMUM MACH NUMBER

Six tables give the optimum Mach number versus cost index, altitude and wind as calculated by the FMGC.

COST INDEX = 0 (MAXIMUM RANGE)

		FLIGHT LEVEL					
WEIGHT/WIND		310	330	350	370	390	410
120	100	.574	.600	.630	.661	.692	.718
	50	.588	.616	.646	.674	.704	.730
	0	.606	.635	.665	.691	.719	.748
	-50	.634	.662	.690	.716	.743	.765
140	100	.681	.704	.728	.748	.767	.781
	50	.636	.663	.694	.720	.748	.773
	0	.656	.681	.708	.736	.763	.783
	-50	.681	.706	.733	.756	.777	.792
160	100	.719	.740	.760	.776	.789	.800
	50	.676	.705	.730	.760	.783	.798
	0	.693	.719	.747	.772	.790	.803
	-50	.717	.743	.765	.784	.797	.807
180	100	.748	.766	.781	.794	.804	.811
	50	.711	.737	.765	.786	.801	
	0	.727	.755	.776	.793	.805	
	-50	.748	.771	.787	.799	.808	
200	100	.770	.785	.796	.805	.812	
	50	.741	.768	.788	.802		
	0	.758	.778	.794	.805		
	-50	.773	.788	.800	.809		
220	100	.786	.797	.806	.813		
	50	.757	.781	.798			
	0	.768	.788	.802			
	-50	.779	.794	.805			
240	100	.797	.805				
	50	.787	.801				
	0	.793	.805				
	-50	.800	.808				

COST INDEX = 100 kg/min

		FLIGHT LEVEL					
WEIGHT/WIND		310	330	350	370	390	410
120	100	.781	.792	.799	.807	.812	.817
	50	.793	.801	.807	.812	.817	.822
	0	.803	.808	.813	.818	.822	.825
	-50	.810	.816	.821	.823	.826	.829
140	100	.786	.797	.804	.811	.816	.820
	50	.797	.804	.811	.816	.820	.823
	0	.806	.811	.816	.820	.824	.826
	-50	.813	.818	.822	.825	.827	.829
160	100	.793	.802	.809	.815	.819	.822
	50	.801	.808	.814	.818	.822	.824
	0	.809	.814	.818	.822	.825	.827
	-50	.815	.819	.823	.826	.828	.827
180	100	.799	.807	.813	.818	.820	
	50	.806	.812	.817	.820	.822	
	0	.812	.817	.820	.823	.824	
	-50	.817	.822	.825	.826	.826	
200	100	.804	.811	.816	.819		
	50	.810	.815	.819	.821		
	0	.815	.819	.822	.823		
	-50	.819	.823	.825	.825		
220	100	.809	.814	.818			
	50	.813	.817	.820			
	0	.817	.820	.822			
	-50	.821	.824	.824			
240	100	.813	.817				
	50	.816	.819				
	0	.819	.821				
	-50	.822	.823				

IN FLIGHT PERFORMANCE

3.05.15 P 2

CRUISE

SEQ 105

REV 15

COST INDEX = 200 kg/min							COST INDEX = 300 kg/min						
		FLIGHT LEVEL							FLIGHT LEVEL				
WEIGHT/WIND								WEIGHT/WIND					
1000kg	kt	310	330	350	370	390	410	1000kg	kt	310	330	350	370
120	100	.819	.822	.825	.829	.832	.835	120	100	.830	.834	.838	.840
	50	.822	.825	.829	.832	.836	.839		50	.835	.839	.840	.840
	0	.826	.829	.833	.837	.840	.840		0	.840	.840	.840	.840
	-50	.831	.834	.838	.840	.840	.840		-50	.840	.840	.840	.840
	-100	.837	.840	.840	.840	.840	.840		-100	.840	.840	.840	.840
140	100	.820	.823	.826	.830	.832	.834	140	100	.831	.835	.839	.840
	50	.823	.826	.830	.833	.836	.837		50	.835	.839	.840	.840
	0	.827	.830	.834	.837	.840	.840		0	.840	.840	.840	.840
	-50	.831	.835	.839	.840	.840	.840		-50	.840	.840	.840	.840
	-100	.837	.840	.840	.840	.840	.840		-100	.840	.840	.840	.840
160	100	.821	.824	.827	.830	.831	.830	160	100	.832	.835	.839	.840
	50	.824	.827	.831	.833	.834	.832		50	.836	.840	.840	.839
	0	.828	.831	.834	.837	.837	.834		0	.840	.840	.840	.840
	-50	.832	.836	.839	.840	.840	.837		-50	.840	.840	.840	.840
	-100	.838	.840	.840	.840	.840	.840		-100	.840	.840	.840	.840
180	100	.822	.825	.828	.829	.828		180	100	.832	.836	.838	.837
	50	.825	.828	.831	.831	.829			50	.836	.839	.840	.835
	0	.829	.832	.834	.834	.831			0	.840	.840	.840	.835
	-50	.833	.836	.838	.838	.834			-50	.840	.840	.840	.835
	-100	.838	.840	.840	.840	.835			-100	.840	.840	.840	.835
200	100	.823	.826	.827	.826			200	100	.833	.835	.835	.831
	50	.826	.828	.829	.828				50	.836	.838	.837	.833
	0	.829	.831	.832	.830				0	.840	.840	.840	.834
	-50	.833	.835	.835	.832				-50	.840	.840	.840	.834
	-100	.838	.840	.839	.834				-100	.840	.840	.840	.834
220	100	.824	.826	.825				220	100	.832	.832	.830	
	50	.826	.828	.827					50	.835	.835	.832	
	0	.829	.830	.828					0	.839	.838	.832	
	-50	.833	.833	.830					-50	.840	.840	.832	
	-100	.837	.837	.832					-100	.840	.840	.832	
240	100	.824	.824					240	100	.831	.829		
	50	.826	.826						50	.833	.831		
	0	.829	.827						0	.836	.831		
	-50	.831	.829						-50	.839	.831		
	-100	.835	.831						-100	.840	.831		

COST INDEX = 400 kg/min							COST INDEX = 500 kg/min								
		FLIGHT LEVEL							FLIGHT LEVEL						
WEIGHT/WIND		310	330	350	370	390	410	WEIGHT/WIND		310	330	350	370	390	410
1000kg	kt	.840	.840	.840	.840	.840	.840	1000kg	kt	.840	.840	.840	.840	.840	.840
120	100	.840	.840	.840	.840	.840	.840	120	100	.840	.840	.840	.840	.840	.840
	50	.840	.840	.840	.840	.840	.840		50	.840	.840	.840	.840	.840	.840
	0	.840	.840	.840	.840	.840	.840		0	.840	.840	.840	.840	.840	.840
	-50	.840	.840	.840	.840	.840	.840		-50	.840	.840	.840	.840	.840	.840
	-100	.840	.840	.840	.840	.840	.840		-100	.840	.840	.840	.840	.840	.840
140	100	.840	.840	.840	.840	.840	.840	140	100	.840	.840	.840	.840	.840	.840
	50	.840	.840	.840	.840	.840	.840		50	.840	.840	.840	.840	.840	.840
	0	.840	.840	.840	.840	.840	.840		0	.840	.840	.840	.840	.840	.840
	-50	.840	.840	.840	.840	.840	.840		-50	.840	.840	.840	.840	.840	.840
	-100	.840	.840	.840	.840	.840	.840		-100	.840	.840	.840	.840	.840	.840
160	100	.840	.840	.840	.840	.840	.840	160	100	.840	.840	.840	.840	.840	.840
	50	.840	.840	.840	.840	.840	.840		50	.840	.840	.840	.840	.840	.840
	0	.840	.840	.840	.840	.840	.840		0	.840	.840	.840	.840	.840	.840
	-50	.840	.840	.840	.840	.840	.840		-50	.840	.840	.840	.840	.840	.840
	-100	.840	.840	.840	.840	.840	.840		-100	.840	.840	.840	.840	.840	.840
180	100	.840	.840	.840	.840	.840	.835	180	100	.840	.840	.840	.840	.835	
	50	.840	.840	.840	.840	.840	.835		50	.840	.840	.840	.840	.835	
	0	.840	.840	.840	.840	.840	.835		0	.840	.840	.840	.840	.835	
	-50	.840	.840	.840	.840	.840	.835		-50	.840	.840	.840	.840	.835	
	-100	.840	.840	.840	.840	.840	.835		-100	.840	.840	.840	.840	.835	
200	100	.840	.840	.840	.834	.834		200	100	.840	.840	.840	.834		
	50	.840	.840	.840	.834	.834			50	.840	.840	.840	.834		
	0	.840	.840	.840	.834	.834			0	.840	.840	.840	.834		
	-50	.840	.840	.840	.834	.834			-50	.840	.840	.840	.834		
	-100	.840	.840	.840	.834	.834			-100	.840	.840	.840	.834		
220	100	.840	.839	.832				220	100	.840	.840	.832			
	50	.840	.840	.832					50	.840	.840	.832			
	0	.840	.840	.832					0	.840	.840	.832			
	-50	.840	.840	.832					-50	.840	.840	.832			
	-100	.840	.840	.832					-100	.840	.840	.832			
240	100	.837	.831					240	100	.840	.831				
	50	.839	.831						50	.840	.831				
	0	.840	.831						0	.840	.831				
	-50	.840	.831						-50	.840	.831				
	-100	.840	.831						-100	.840	.831				

OPTIMUM AND MAXIMUM ALTITUDE**DEFINITIONS**

- Optimum altitude : the altitude at which the airplane covers the maximum distance per kilogram of fuel (best specific range). It depends on the actual weight and the deviation from ISA.
- Maximum altitude is defined as the lower of :
 - maximum altitude at maximum cruise thrust in level flight and
 - maximum altitude at maximum climb thrust with 300 feet/minute vertical speed.

Note : Definition of the maximum altitude in the FMGC is different (Refer to FCOM 4).

CRUISE LEVEL CHARTS

These charts have been established for a center of gravity at 37 % MAC.

Maximum and optimum altitudes are given for different temperatures at long range speed and M.80, M.82, M.84

- Note :*
1. Optimum and maximum altitude curves do not cover for M.80, M.82 and M.84 the whole weight range because above a given weight these Mach numbers cannot be maintained, whatever the altitude.
 2. The $n = 1.3$ g ($n = 1.4$ g) curve indicates the buffet margin.

OPTIMUM WEIGHT FOR 4000 FEET STEP CLIMB

R

STEP CLIMB FROM/TO	WEIGHT (1000 kg)											
	\leq ISA + 10				ISA + 15				ISA + 20			
	LR	M.80	M.82	M.84	LR	M.80	M.82	M.84	LR	M.80	M.82	M.84
310/350	236	235	232	212	228	224	217	194	216	203	190	162
330/370	215	213	213	194	208	205	199	178	196	186	175	148
350/390	191	193	192	175	187	183	175	157	176	166	155	129
370/410	176	176	175	159	170	167	161	144	161	151	141	126

BLEED CORRECTIONS

	ENG ANTI ICE ON	TOTAL ANTI ICE ON	PACK FLOW HI AND/OR CARGO COOL ON
\leq ISA + 9	- 100 ft	- 300 ft	- 400 ft
ISA + 15	- 1100 ft	- 1300 ft	- 600 ft
ISA + 20	- 1300 ft	- 1700 ft	- 1200 ft

R

GFC5-03-0515-005-A0104.0

R

WIND ALTITUDE TRADE FOR CONSTANT SPECIFIC RANGE

R

GFC5-03-0515-007-A010A8

GIVEN : Weight : 188 000 kg (415 000 lb)
 Wind at FL370 : 10 kt head

FIND : Minimum wind difference to descend to FL330 : $(27 - 2) = 25$ kt
RESULTS : Descent to FL330 may be considered provided the tailwind at this altitude is more than $(25 - 10) = 15$ kt.

R

GFC5-03-0515-008-A010AB

- GIVEN** : Weight : 195 000 kg (430 000 lb)
 Wind at FL350 : 15 kt head
- FIND** : Minimum wind difference to descend to FL310 : $(49 - 11) = 38$ kt
- RESULTS** : Descent to FL310 may be considered provided the tailwind at this altitude is more than $(38 - 15) = 23$ kt.

R

GFC 5 - 03 - 0515 - 009 - A010AB

- GIVEN** : Weight : 190 000 kg (419 000 lb)
 Wind at FL350 : 10 kt head
- FIND** : Minimum wind difference to descend to FL310 : $(53 - 8) = 45$ kt
- RESULTS** : Descent to FL310 may be considered provided the tailwind at this altitude is more than $(45 - 10) = 35$ kt.

OPTIMUM ALTITUDE ON SHORT STAGE

According to the air distance (from brake release point to landing), the cruise flight level is limited by the distance required to perform climb and descent. The graph determines the optimum altitude.

It includes the following profiles :

- Takeoff
- Climb : 250kt/300kt/M.80
- Long range cruise (during at least 5 minutes)
- Descent : M.80/300kt/250kt
- Approach and landing

and it is established for

- ISA
- CG = 37 %
- Normal air conditioning
- Anti ice OFF

6F05-03-0515-010-A010AA

ALL

CRUISE - M.80									
MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410		
130	87.8 .800	87.6 .800	87.5 .800	87.5 .800	87.9 .800	88.9 .800	90.1 .800		
	2791 311	2594 297	2417 284	2251 272	2116 260	2016 248	1931 237		
	84.8 473	90.5 469	96.2 465	102.4 461	108.4 459	113.8 459	118.8 459		
140	88.2 .800	88.0 .800	88.0 .800	88.1 .800	88.6 .800	89.7 .800	91.1 .800		
	2835 311	2643 297	2465 284	2305 272	2181 260	2087 248	2014 237		
	83.5 473	88.8 469	94.4 465	100.0 461	105.2 459	109.9 459	113.9 459		
150	88.6 .800	88.5 .800	88.5 .800	88.7 .800	89.3 .800	90.6 .800	92.1 .800		
	2884 311	2693 297	2520 284	2370 272	2252 260	2168 248	2108 237		
	82.1 473	87.2 469	92.3 465	97.3 461	101.9 459	105.8 459	108.8 459		
160	89.0 .800	89.0 .800	89.1 .800	89.3 .800	90.1 .800	91.6 .800	93.5 .800		
	2936 311	2747 297	2581 284	2439 272	2328 260	2259 248	2224 237		
	80.6 473	85.4 469	90.1 465	94.5 461	98.5 459	101.6 459	103.2 459		
170	89.4 .800	89.5 .800	89.7 .800	90.1 .800	91.0 .800	92.6 .800	95.2 .800		
	2989 311	2806 297	2651 284	2515 272	2416 260	2361 248	2372 237		
	79.2 473	83.7 469	87.8 465	91.7 461	95.0 459	97.2 459	96.7 459		
180	89.9 .800	90.1 .800	90.4 .800	90.9 .800	91.9 .800	94.0 .800			
	3047 311	2874 297	2726 284	2598 272	2513 260	2492 248			
	77.7 473	81.7 469	85.4 465	88.8 461	91.3 459	92.1 459			
190	90.4 .800	90.7 .800	91.1 .800	91.6 .800	92.9 .800	95.7 .800			
	3111 311	2948 297	2806 284	2691 272	2624 260	2649 248			
	76.1 473	79.6 469	82.9 465	85.7 461	87.4 459	86.6 459			
200	91.0 .800	91.3 .800	91.8 .800	92.5 .800	94.3 .800				
	3184 311	3027 297	2894 284	2792 272	2762 260				
	74.3 473	77.5 469	80.4 465	82.6 461	83.1 459				
210	91.5 .800	91.9 .800	92.6 .800	93.5 .800	95.9 .800				
	3262 311	3111 297	2992 284	2910 272	2924 260				
	72.6 473	75.4 469	77.8 465	79.2 461	78.5 459				
220	92.1 .800	92.7 .800	93.4 .800	94.7 .800					
	3345 311	3204 297	3097 284	3052 272					
	70.8 473	73.2 469	75.1 465	75.5 461					
230	92.7 .800	93.3 .800	94.3 .800	96.3 .800					
	3432 311	3305 297	3219 284	3217 272					
	69.0 473	71.0 469	72.3 465	71.7 461					
240	93.4 .800	94.1 .800	95.4 .800						
	3529 311	3414 297	3363 284						
	67.1 473	68.8 469	69.2 465						
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1 \%$			$\Delta FUEL = + 1.5 \%$		$\Delta FUEL = + 3 \%$		

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .800 .000 .000 0 FCOM-G0-03-05-15-011-015

CRUISE - M.80

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+10 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	89.7 .800	89.6 .800	89.5 .800	89.5 .800	90.0 .800	91.0 .800	92.2 .800	
	2871 311	2669 297	2486 284	2315 272	2179 260	2075 248	1989 237	
	84.2 484	89.9 480	95.6 476	101.8 472	107.7 469	113.1 469	118.0 469	
140	90.1 .800	90.0 .800	90.0 .800	90.1 .800	90.7 .800	91.8 .800	93.2 .800	
	2917 311	2719 297	2536 284	2372 272	2245 260	2149 248	2076 237	
	82.9 484	88.2 480	93.8 476	99.4 472	104.5 469	109.2 469	113.1 469	
150	90.5 .800	90.5 .800	90.6 .800	90.7 .800	91.4 .800	92.7 .800	94.3 .800	
	2967 311	2771 297	2592 284	2439 272	2318 260	2232 248	2173 237	
	81.5 484	86.5 480	91.7 476	96.7 472	101.2 469	105.1 469	108.0 469	
160	91.0 .800	91.0 .800	91.2 .800	91.4 .800	92.2 .800	93.7 .800	95.6 .800	
	3021 311	2827 297	2657 284	2511 272	2398 260	2327 248	2294 237	
	80.1 484	84.8 480	89.5 476	93.9 472	97.9 469	100.8 469	102.3 469	
170	91.4 .800	91.6 .800	91.8 .800	92.1 .800	93.1 .800	94.8 .800	97.3 .800	
	3075 311	2888 297	2729 284	2589 272	2489 260	2434 248	2448 237	
	78.6 484	83.0 480	87.1 476	91.1 472	94.3 469	96.4 469	95.9 469	
180	91.9 .800	92.1 .800	92.4 .800	92.9 .800	94.0 .800	96.1 .800		
	3136 311	2960 297	2806 284	2675 272	2589 260	2570 248		
	77.1 484	81.0 480	84.7 476	88.1 472	90.6 469	91.3 469		
190	92.4 .800	92.7 .800	93.1 .800	93.7 .800	95.1 .800	97.9 .800		
	3203 311	3036 297	2889 284	2772 272	2706 260	2733 248		
	75.5 484	79.0 480	82.3 476	85.1 472	86.7 469	85.9 469		
200	93.0 .800	93.3 .800	93.9 .800	94.6 .800	96.4 .800			
	3279 311	3118 297	2982 284	2876 272	2849 260			
	73.8 484	76.9 480	79.8 476	82.0 472	82.4 469			
210	93.5 .800	94.0 .800	94.6 .800	95.6 .800	98.1 .800			
	3359 311	3205 297	3083 284	3000 272	3017 260			
	72.0 484	74.8 480	77.1 476	78.6 472	77.8 469			
220	94.1 .800	94.7 .800	95.4 .800	96.9 .800				
	3445 311	3302 297	3191 284	3148 272				
	70.2 484	72.6 480	74.5 476	74.9 472				
230	94.8 .800	95.4 .800	96.4 .800	98.4 .800				
	3536 311	3407 297	3319 284	3318 272				
	68.4 484	70.4 480	71.6 476	71.1 472				
240	95.4 .800	96.2 .800	97.6 .800					
	3636 311	3519 297	3469 284					
	66.5 484	68.2 480	68.5 476					
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1 \%$		$\Delta FUEL = + 1.5 \%$		$\Delta FUEL = + 3 \%$		

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0 .00 0 01 .800 .000 .000 10 FCOM-G0-03-05-15-012-015

CRUISE - M.80									
MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+15 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410		
130	90.7 .800	90.6 .800	90.5 .800	90.5 .800	91.0 .800	92.0 .800	93.3 .800		
	2912 311	2707 297	2522 284	2349 272	2211 260	2106 248	2019 237		
	83.9 489	89.5 485	95.3 481	101.5 477	107.3 474	112.6 474	117.5 474		
140	91.1 .800	91.0 .800	91.0 .800	91.1 .800	91.7 .800	92.9 .800	94.2 .800		
	2959 311	2759 297	2573 284	2407 272	2279 260	2182 248	2107 237		
	82.6 489	87.8 485	93.4 481	99.0 477	104.1 474	108.7 474	112.6 474		
150	91.5 .800	91.5 .800	91.6 .800	91.8 .800	92.5 .800	93.8 .800	95.3 .800		
	3010 311	2812 297	2630 284	2475 272	2353 260	2267 248	2206 237		
	81.2 489	86.2 485	91.4 481	96.3 477	100.8 474	104.7 474	107.5 474		
160	92.0 .800	92.0 .800	92.2 .800	92.4 .800	93.3 .800	94.7 .800	96.7 .800		
	3065 311	2868 297	2696 284	2548 272	2434 260	2363 248	2330 237		
	79.7 489	84.5 485	89.1 481	93.5 477	97.5 474	100.4 474	101.8 474		
170	92.4 .800	92.6 .800	92.8 .800	93.2 .800	94.1 .800	95.8 .800			
	3120 311	2931 297	2769 284	2628 272	2527 260	2473 248			
	78.3 489	82.7 485	86.8 481	90.7 477	93.9 474	95.9 474			
180	92.9 .800	93.1 .800	93.4 .800	94.0 .800	95.0 .800	97.2 .800			
	3182 311	3004 297	2848 284	2716 272	2629 260	2611 248			
	76.8 489	80.7 485	84.4 481	87.8 477	90.3 474	90.9 474			
190	93.4 .800	93.7 .800	94.1 .800	94.8 .800	96.1 .800				
	3251 311	3081 297	2933 284	2814 272	2748 260				
	75.2 489	78.6 485	82.0 481	84.7 477	86.3 474				
200	94.0 .800	94.3 .800	94.9 .800	95.6 .800	97.5 .800				
	3328 311	3165 297	3027 284	2921 272	2894 260				
	73.4 489	76.6 485	79.4 481	81.6 477	82.0 474				
210	94.5 .800	95.0 .800	95.7 .800	96.7 .800					
	3410 311	3254 297	3129 284	3047 272					
	71.7 489	74.5 485	76.8 481	78.2 477					
220	95.1 .800	95.7 .800	96.5 .800	97.9 .800					
	3497 311	3352 297	3240 284	3198 272					
	69.9 489	72.3 485	74.2 481	74.5 477					
230	95.8 .800	96.4 .800	97.4 .800						
	3590 311	3459 297	3371 284						
	68.1 489	70.1 485	71.3 481						
240	96.4 .800	97.2 .800	98.6 .800						
	3691 311	3573 297	3524 284						
	66.2 489	67.8 485	68.2 481						
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1 \%$			$\Delta FUEL = + 1.5 \%$			$\Delta FUEL = + 3 \%$	

11.0-08F0A330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0 .00 0 01 .800 .000 .000 15 FCOM-G0-03-05-15-013-015

CRUISE - M.80

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA +20 CG = 37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	91.7 .800	91.5 .800	91.5 .800	91.5 .800	92.0 .800	93.0 .800	94.3 .800	
	2954 311	2746 297	2558 284	2384 272	2243 260	2138 248	2050 237	
	83.5 494	89.1 490	94.9 486	101.0 482	106.9 480	112.1 480	117.0 480	
140	92.1 .800	92.0 .800	92.0 .800	92.1 .800	92.7 .800	93.9 .800	95.3 .800	
	3002 311	2799 297	2610 284	2443 272	2312 260	2215 248	2140 237	
	82.2 494	87.5 490	93.1 486	98.6 482	103.7 480	108.3 480	112.1 480	
150	92.5 .800	92.5 .800	92.6 .800	92.8 .800	93.5 .800	94.8 .800	96.3 .800	
	3054 311	2853 297	2668 284	2512 272	2388 260	2302 248	2241 237	
	80.8 494	85.8 490	91.0 486	95.9 482	100.4 480	104.2 480	107.0 480	
160	92.9 .800	93.0 .800	93.1 .800	93.4 .800	94.3 .800	95.8 .800		
	3110 311	2910 297	2736 284	2587 272	2470 260	2400 248		
	79.4 494	84.1 490	88.8 486	93.1 482	97.1 480	99.9 480		
170	93.4 .800	93.5 .800	93.8 .800	94.2 .800	95.2 .800			
	3166 311	2975 297	2810 284	2668 272	2565 260			
	77.9 494	82.3 490	86.4 486	90.3 482	93.5 480			
180	93.9 .800	94.1 .800	94.4 .800	95.0 .800	96.1 .800			
	3229 311	3049 297	2890 284	2758 272	2669 260			
	76.4 494	80.3 490	84.0 486	87.4 482	89.8 480			
190	94.4 .800	94.7 .800	95.1 .800	95.8 .800				
	3300 311	3128 297	2977 284	2858 272				
	74.8 494	78.3 490	81.6 486	84.3 482				
200	94.9 .800	95.3 .800	95.9 .800	96.7 .800				
	3378 311	3213 297	3072 284	2966 272				
	73.1 494	76.2 490	79.0 486	81.2 482				
210	95.5 .800	96.0 .800	96.7 .800					
	3461 311	3303 297	3177 284					
	71.3 494	74.1 490	76.4 486					
220	96.1 .800	96.7 .800	97.5 .800					
	3550 311	3404 297	3290 284					
	69.5 494	71.9 490	73.8 486					
230	96.8 .800	97.4 .800						
	3645 311	3512 297						
	67.7 494	69.7 490						
240	97.4 .800							
	3748 311							
	65.8 494							
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
Δ FUEL = - 0.5 %		Δ FUEL = + 1 %		Δ FUEL = + 1.5 %		Δ FUEL = + 3 %		

11.0-08F0A330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0.01 .800 .000 .000 20 FCOM-G0-03-05-15-014-015

CRUISE - M.82									
MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410		
130	89.2 .820	89.0 .820	88.8 .820	88.7 .820	89.0 .820	89.9 .820	90.9 .820		
	2999 319	2781 306	2581 292	2402 279	2249 267	2129 255	2029 243		
	80.9 485	86.5 481	92.4 477	98.4 473	104.6 470	110.4 470	115.9 470		
140	89.5 .820	89.4 .820	89.3 .820	89.2 .820	89.6 .820	90.6 .820	91.8 .820		
	3041 319	2826 306	2632 292	2454 279	2307 267	2195 255	2114 243		
	79.8 485	85.1 481	90.6 477	96.3 473	101.9 470	107.2 470	111.3 470		
150	89.9 .820	89.8 .820	89.7 .820	89.7 .820	90.2 .820	91.4 .820	92.9 .820		
	3087 319	2877 306	2684 292	2512 279	2371 267	2277 255	2208 243		
	78.6 485	83.6 481	88.8 477	94.1 473	99.2 470	103.3 470	106.5 470		
160	90.3 .820	90.2 .820	90.2 .820	90.3 .820	91.0 .820	92.3 .820	94.2 .820		
	3137 319	2929 306	2742 292	2576 279	2447 267	2369 255	2321 243		
	77.4 485	82.1 481	87.0 477	91.8 473	96.1 470	99.3 470	101.3 470		
170	90.7 .820	90.7 .820	90.7 .820	90.9 .820	91.8 .820	93.4 .820	95.7 .820		
	3190 319	2987 306	2806 292	2646 279	2536 267	2475 255	2451 243		
	76.1 485	80.5 481	85.0 477	89.3 473	92.7 470	95.0 470	95.9 470		
180	91.1 .820	91.1 .820	91.3 .820	91.7 .820	92.6 .820	94.7 .820			
	3247 319	3050 306	2874 292	2731 279	2633 267	2594 255			
	74.7 485	78.9 481	83.0 477	86.5 473	89.3 470	90.7 470			
190	91.5 .820	91.7 .820	91.9 .820	92.4 .820	93.7 .820	96.3 .820			
	3310 319	3118 306	2950 292	2825 279	2748 267	2737 255			
	73.3 485	77.1 481	80.8 477	83.6 473	85.6 470	85.9 470			
200	92.0 .820	92.2 .820	92.6 .820	93.3 .820	94.9 .820				
	3377 319	3191 306	3043 292	2928 279	2873 267				
	71.9 485	75.4 481	78.4 477	80.7 473	81.9 470				
210	92.5 .820	92.8 .820	93.3 .820	94.3 .820	96.5 .820				
	3449 319	3274 306	3143 292	3049 279	3021 267				
	70.3 485	73.5 481	75.9 477	77.5 473	77.8 470				
220	93.0 .820	93.5 .820	94.1 .820	95.4 .820					
	3526 319	3371 306	3251 292	3177 279					
	68.8 485	71.4 481	73.4 477	74.4 473					
230	93.6 .820	94.1 .820	95.1 .820	96.8 .820					
	3613 319	3475 306	3376 292	3328 279					
	67.2 485	69.2 481	70.6 477	71.0 473					
240	94.2 .820	94.9 .820	96.2 .820						
	3714 319	3586 306	3507 292						
	65.3 485	67.1 481	68.0 477						
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1.5 \%$			$\Delta FUEL = + 3 \%$			$\Delta FUEL = + 5 \%$	

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .820 .000 .000 FCOM-G0-03-05-15-015-015

CRUISE - M.82

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+10 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410
130	91.2 .820	91.0 .820	90.9 .820	90.8 .820	91.1 .820	92.0 .820	93.1 .820
	3088 319	2862 306	2657 292	2472 279	2316 267	2193 255	2092 243
	80.3 496	85.9 492	91.7 488	97.8 483	103.8 481	109.7 481	115.0 481
140	91.5 .820	91.4 .820	91.3 .820	91.2 .820	91.7 .820	92.7 .820	94.0 .820
	3131 319	2909 306	2710 292	2526 279	2376 267	2260 255	2180 243
	79.2 496	84.5 492	90.0 488	95.7 483	101.2 481	106.4 481	110.3 481
150	91.9 .820	91.8 .820	91.8 .820	91.8 .820	92.3 .820	93.5 .820	95.0 .820
	3178 319	2962 306	2764 292	2586 279	2443 267	2347 255	2278 243
	78.0 496	83.0 492	88.2 488	93.5 483	98.5 481	102.5 481	105.6 481
160	92.3 .820	92.2 .820	92.2 .820	92.4 .820	93.1 .820	94.4 .820	96.4 .820
	3230 319	3016 306	2824 292	2652 279	2522 267	2442 255	2396 243
	76.7 496	81.5 492	86.3 488	91.1 483	95.4 481	98.5 481	100.4 481
170	92.7 .820	92.7 .820	92.8 .820	93.0 .820	93.9 .820	95.6 .820	97.9 .820
	3285 319	3076 306	2890 292	2725 279	2615 267	2552 255	2531 243
	75.4 496	79.9 492	84.4 488	88.7 483	92.0 481	94.2 481	95.0 481
180	93.1 .820	93.2 .820	93.4 .820	93.7 .820	94.8 .820	96.8 .820	
	3345 319	3141 306	2961 292	2814 279	2716 267	2676 255	
	74.1 496	78.3 492	82.3 488	85.9 483	88.6 481	89.9 481	
190	93.6 .820	93.7 .820	94.0 .820	94.5 .820	95.9 .820	98.5 .820	
	3410 319	3212 306	3041 292	2912 279	2836 267	2825 255	
	72.7 496	76.5 492	80.2 488	83.0 483	84.8 481	85.2 481	
200	94.0 .820	94.3 .820	94.7 .820	95.4 .820	97.1 .820		
	3479 319	3288 306	3137 292	3019 279	2965 267		
	71.2 496	74.8 492	77.7 488	80.0 483	81.1 481		
210	94.5 .820	94.9 .820	95.4 .820	96.4 .820	98.7 .820		
	3554 319	3375 306	3240 292	3144 279	3119 267		
	69.7 496	72.8 492	75.2 488	76.9 483	77.1 481		
220	95.1 .820	95.5 .820	96.3 .820	97.6 .820			
	3634 319	3475 306	3353 292	3278 279			
	68.2 496	70.7 492	72.7 488	73.7 483			
230	95.7 .820	96.2 .820	97.3 .820	99.0 .820			
	3725 319	3583 306	3483 292	3435 279			
	66.5 496	68.6 492	70.0 488	70.4 483			
240	96.3 .820	97.0 .820	98.3 .820				
	3830 319	3700 306	3619 292				
	64.7 496	66.4 492	67.4 488				
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1.5 \%$		$\Delta FUEL = + 3 \%$		$\Delta FUEL = + 5 \%$	

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0.01 .820 .000 .000 10 FCOM-G0-03-05-15-016-015

CRUISE - M.82							
MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+15 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410
130 3133 319 79.9 501	.92.2 .820 2905 306 85.5 497	.92.0 .820 2696 292	.91.9 .820 2508 279	.91.8 .820 2351 267	.92.1 .820 2226 255	.93.0 .820 2125 243	.94.1 .820 114.5 486
140 3177 319 78.8 501	.92.5 .820 2952 306 84.1 497	.92.3 .820 2750 292	.92.3 .820 2564 279	.92.7 .820 2412 267	.93.8 .820 2295 255	.95.0 .820 2214 243	.95.0 .820 109.8 486
150 3225 319 77.6 501	.92.9 .820 3006 306 82.6 497	.92.8 .820 2805 292 87.8 493	.92.8 .820 2625 279	.93.4 .820 2480 267	.94.6 .820 2383 255	.94.6 .820 2314 243	.96.1 .820 105.1 486
160 3278 319 76.4 501	.93.3 .820 3062 306 81.1 497	.93.3 .820 2866 292 85.9 493	.93.4 .820 2692 279	.94.1 .820 2561 267	.95.5 .820 2480 255	.97.4 .820 2434 243	.97.4 .820 99.9 486
170 3334 319 75.1 501	.93.7 .820 3123 306 79.5 497	.93.8 .820 2933 292 84.0 493	.94.1 .820 2766 279	.94.9 .820 2655 267	.96.6 .820 2593 255	.96.6 .820 93.8 486	
180 3395 319 73.8 501	.94.1 .820 3189 306 77.9 497	.94.2 .820 3006 292 82.0 493	.94.4 .820 2857 279	.95.8 .820 2759 267			
190 3461 319 72.4 501	.94.6 .820 3261 306 76.2 497	.94.7 .820 3088 292 79.8 493	.95.0 .820 2957 279	.95.6 .820 2799 267	.96.9 .820 2880 267		
200 3531 319 70.9 501	.95.0 .820 3338 306 74.4 497	.95.3 .820 3186 292 77.3 493	.95.7 .820 3067 279	.96.4 .820 2980 267	.98.2 .820 3012 267		
210 3608 319 69.4 501	.95.5 .820 3427 306 72.5 497	.95.9 .820 3291 292 74.9 493	.96.5 .820 3194 279	.97.5 .820 2957 279			
220 3689 319 67.9 501	.96.1 .820 3530 306 70.4 497	.96.5 .820 3406 292 72.3 493	.97.3 .820 3280 279				
230 3783 319 66.2 501	.96.7 .820 3639 306 68.3 497	.97.2 .820 3539 292 69.6 493	.98.3 .820 3430 279				
240 3890 319 64.4 501	.97.3 .820 3759 306 66.1 497	.98.0 .820 3639 292					
PACK FLOW LO $\Delta FUEL = - 0.5 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = + 1.5 \%$		ENGINE ANTI ICE ON $\Delta FUEL = + 3 \%$		TOTAL ANTI ICE ON $\Delta FUEL = + 5 \%$	

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .820 .000 .000 15 FCOM-G0-03-05-15-017-015

CRUISE - M.82

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA +20 CG = 37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	93.2 .820 3179 319 79.6 506	93.0 .820 2948 306 85.1 502	92.9 .820 2736 292 91.0 498	92.8 .820 2547 279 96.9 494	93.1 .820 2386 267 103.0 492	94.0 .820 2260 255 108.8 492	95.1 .820 2158 243 113.9 492	
140	93.5 .820 3225 319 78.4 506	93.4 .820 2996 306 83.8 502	93.3 .820 2791 292 89.2 498	93.3 .820 2603 279 94.9 494	93.7 .820 2448 267 100.4 492	94.8 .820 2331 255 105.4 492	96.1 .820 2249 243 109.3 492	
150	93.9 .820 3273 319 77.3 506	93.8 .820 3052 306 82.2 502	93.8 .820 2847 292 87.4 498	93.8 .820 2665 279 92.7 494	94.4 .820 2517 267 97.6 492	95.6 .820 2421 255 101.5 492		
160	94.3 .820 3327 319 76.0 506	94.2 .820 3108 306 80.7 502	94.3 .820 2909 292 85.6 498	94.4 .820 2733 279 90.3 494	95.1 .820 2601 267 94.5 492			
170	94.7 .820 3385 319 74.7 506	94.7 .820 3170 306 79.2 502	94.8 .820 2977 292 83.6 498	95.1 .820 2808 279 87.9 494	96.0 .820 2697 267 91.1 492			
180	95.1 .820 3446 319 73.4 506	95.2 .820 3237 306 77.5 502	95.4 .820 3051 292 81.6 498	95.8 .820 2902 279 85.1 494				
190	95.5 .820 3513 319 72.0 506	95.7 .820 3311 306 75.8 502	96.0 .820 3136 292 79.4 498	96.6 .820 3004 279 82.2 494				
200	96.0 .820 3585 319 70.6 506	96.3 .820 3389 306 74.0 502	96.7 .820 3235 292 77.0 498					
210	96.5 .820 3663 319 69.1 506	96.9 .820 3481 306 72.1 502						
220	97.1 .820 3746 319 67.5 506	97.6 .820 3585 306 70.0 502						
230								
240								
PACK FLOW LO Δ FUEL = - 0.5 %		PACK FLOW HI OR/ AND CARGO COOL ON Δ FUEL = + 1.5 %		ENGINE ANTI ICE ON Δ FUEL = + 3 %		TOTAL ANTI ICE ON Δ FUEL = + 5 %		

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0 .00 0 01 .820 .000 .000 20 FCOM-G0-03-05-15-018-015

CRUISE - M.84							
MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410
130	91.4 .840 3335 328 74.5 497	91.1 .840 3082 314 80.0 493	90.8 .840 2851 300 85.7 489	90.6 .840 2641 287 91.7 484	90.8 .840 2461 274 97.9 482	91.6 .840 2325 262 103.6 482	92.6 .840 2206 250 109.2 482
140	91.7 .840 3375 328 73.7 497	91.4 .840 3125 314 78.9 493	91.2 .840 2897 300 84.3 489	91.0 .840 2689 287 90.0 484	91.4 .840 2519 274 95.6 482	92.3 .840 2391 262 100.7 482	93.5 .840 2293 250 105.1 482
150	92.0 .840 3418 328 72.7 497	91.8 .840 3172 314 77.7 493	91.6 .840 2946 300 82.9 489	91.5 .840 2745 287 88.2 484	91.9 .840 2585 274 93.2 482	93.1 .840 2470 262 97.5 482	94.8 .840 2407 250 100.1 482
160	92.3 .840 3465 328 71.7 497	92.1 .840 3221 314 76.5 493	92.0 .840 3000 300 81.4 489	92.0 .840 2811 287 86.1 484	92.6 .840 2659 274 90.6 482	94.1 .840 2577 262 93.5 482	96.6 .840 2566 250 93.9 482
170	92.6 .840 3514 328 70.7 497	92.5 .840 3275 314 75.2 493	92.5 .840 3064 300 79.7 489	92.6 .840 2883 287 84.0 484	93.5 .840 2753 274 87.5 482	95.5 .840 2706 262 89.0 482	
180	93.0 .840 3568 328 69.7 497	93.0 .840 3335 314 73.9 493	93.0 .840 3136 300 77.9 489	93.3 .840 2965 287 81.6 484	94.5 .840 2872 274 83.9 482		
190	93.4 .840 3627 328 68.5 497	93.4 .840 3406 314 72.4 493	93.6 .840 3214 300 76.0 489	94.2 .840 3072 287 78.8 484	95.9 .840 3012 274 80.0 482		
200	93.8 .840 3692 328 67.3 497	94.0 .840 3483 314 70.8 493	94.3 .840 3305 300 73.9 489	95.2 .840 3197 287 75.7 484			
210	94.3 .840 3769 328 66.0 497	94.5 .840 3566 314 69.1 493	95.1 .840 3421 300 71.4 489	96.5 .840 3346 287 72.4 484			
220	94.8 .840 3850 328 64.6 497	95.2 .840 3664 314 67.3 493	96.1 .840 3551 300 68.8 489				
230	95.3 .840 3938 328 63.1 497	96.0 .840 3785 314 65.1 493	97.3 .840 3706 300 65.9 489				
240	95.9 .840 4040 328 61.5 497	96.9 .840 3920 314 62.9 493					
PACK FLOW LO $\Delta FUEL = - 0.5 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = + 1 \%$		ENGINE ANTI ICE ON $\Delta FUEL = + 1.5 \%$		TOTAL ANTI ICE ON $\Delta FUEL = + 3 \%$	

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .840 .000 .000 0 FCOM-G0-03-05-15-019-015

CRUISE - M.84

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+10 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	93.5 .840	93.1 .840	92.9 .840	92.7 .840	92.9 .840	93.8 .840	94.7 .840	
	3437 328	3175 314	2938 300	2721 287	2536 274	2397 262	2276 250	
	73.9 508	79.3 504	85.0 499	91.0 495	97.2 493	102.8 493	108.2 493	
140	93.7 .840	93.5 .840	93.3 .840	93.1 .840	93.5 .840	94.4 .840	95.7 .840	
	3477 328	3219 314	2986 300	2771 287	2598 274	2466 262	2367 250	
	73.0 508	78.2 504	83.6 499	89.4 495	94.8 493	99.9 493	104.1 493	
150	94.0 .840	93.8 .840	93.7 .840	93.6 .840	94.1 .840	95.2 .840	97.0 .840	
	3522 328	3268 314	3036 300	2829 287	2666 274	2548 262	2485 250	
	72.1 508	77.1 504	82.2 499	87.5 495	92.4 493	96.7 493	99.1 493	
160	94.3 .840	94.2 .840	94.1 .840	94.2 .840	94.7 .840	96.3 .840	98.9 .840	
	3571 328	3319 314	3093 300	2898 287	2743 274	2659 262	2651 250	
	71.1 508	75.9 504	80.7 499	85.4 495	89.8 493	92.7 493	93.0 493	
170	94.7 .840	94.6 .840	94.6 .840	94.8 .840	95.6 .840	97.6 .840		
	3622 328	3375 314	3160 300	2972 287	2972 274	2794 262		
	70.1 508	74.6 504	79.0 499	83.3 495	86.7 493	88.2 493		
180	95.0 .840	95.0 .840	95.1 .840	95.4 .840	96.7 .840			
	3677 328	3438 314	3234 300	3059 287	2964 274			
	69.0 508	73.2 504	77.2 499	80.9 495	83.1 493			
190	95.5 .840	95.5 .840	95.7 .840	96.3 .840	98.0 .840			
	3739 328	3512 314	3316 300	3170 287	3110 274			
	67.9 508	71.7 504	75.3 499	78.1 495	79.2 493			
200	95.9 .840	96.0 .840	96.4 .840	97.4 .840				
	3808 328	3592 314	3410 300	3299 287				
	66.7 508	70.1 504	73.2 499	75.0 495				
210	96.4 .840	96.6 .840	97.3 .840	98.7 .840				
	3888 328	3679 314	3531 300	3454 287				
	65.3 508	68.5 504	70.7 499	71.7 495				
220	96.9 .840	97.3 .840	98.3 .840					
	3972 328	3780 314	3666 300					
	63.9 508	66.6 504	68.1 499					
230	97.4 .840	98.1 .840	99.5 .840					
	4064 328	3906 314	3827 300					
	62.5 508	64.5 504	65.3 499					
240	98.0 .840	99.0 .840						
	4169 328	4046 314						
	60.9 508	62.2 504						
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
Δ FUEL = - 0.5 %		Δ FUEL = + 1 %		Δ FUEL = + 1.5 %		Δ FUEL = + 3 %		

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0.01 .840 .000 .000 10 FCOM-G0-03-05-15-020-015

CRUISE - M.84							
MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+15 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410
130	94.5 .840 3489 328 73.5 513	94.1 .840 3224 314 78.9 509	93.9 .840 2982 300 84.6 505	93.7 .840 2762 287 90.6 501	94.0 .840 2575 274 96.7 498	94.8 .840 2434 262 102.3 498	95.8 .840 2313 250 107.7 498
140	94.7 .840 3531 328 72.7 513	94.5 .840 3269 314 77.8 509	94.3 .840 3031 300 83.3 505	94.2 .840 2812 287 89.0 501	94.5 .840 2639 274 94.4 498	95.5 .840 2504 262 99.5 498	96.8 .840 2405 250 103.6 498
150	95.0 .840 3576 328 71.7 513	94.8 .840 3318 314 76.7 509	94.7 .840 3083 300 81.9 505	94.7 .840 2873 287 87.1 501	95.1 .840 2708 274 92.0 498	96.3 .840 2588 262 96.2 498	
160	95.3 .840 3625 328 70.8 513	95.2 .840 3370 314 75.5 509	95.1 .840 3140 300 80.4 505	95.2 .840 2942 287 85.0 501	95.8 .840 2786 274 89.4 498		
170	95.7 .840 3678 328 69.8 513	95.6 .840 3427 314 74.3 509	95.6 .840 3210 300 78.6 505	95.8 .840 3019 287 82.9 501	96.7 .840 2887 274 86.3 498		
180	96.1 .840 3734 328 68.7 513	96.1 .840 3492 314 72.9 509	96.2 .840 3285 300 76.8 505	96.5 .840 3106 287 80.6 501	97.8 .840 3012 274 82.7 498		
190	96.5 .840 3796 328 67.6 513	96.5 .840 3568 314 71.3 509	96.8 .840 3368 300 74.9 505	97.4 .840 3220 287 77.7 501			
200	96.9 .840 3868 328 66.3 513	97.1 .840 3649 314 69.7 509	97.4 .840 3465 300 72.8 505				
210	97.4 .840 3949 328 65.0 513	97.6 .840 3737 314 68.1 509	98.3 .840 3588 300 70.3 505				
220	97.9 .840 4035 328 63.6 513	98.3 .840 3841 314 66.3 509					
230							
240							
PACK FLOW LO $\Delta FUEL = - 0.5 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = + 1 \%$		ENGINE ANTI ICE ON $\Delta FUEL = + 1.5 \%$		TOTAL ANTI ICE ON $\Delta FUEL = + 3 \%$	

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .840 .000 .000 15 FCOM-G0-03-05-15-021-015

CRUISE - M.84

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA +20 CG = 37.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL290	FL310	FL330	FL350	FL370	FL390	FL410
130	95.4 .840 3542 328 73.2 518	95.1 .840 3273 314 78.5 514	94.9 .840 3028 300 84.2 510	94.7 .840 2804 287 90.2 506	95.0 .840 2616 274 96.2 504	95.9 .840 2473 262 101.8 504	
140	95.7 .840 3584 328 72.3 518	95.5 .840 3319 314 77.5 514	95.3 .840 3078 300 82.9 510	95.2 .840 2856 287 88.6 506	95.6 .840 2680 274 93.9 504		
150	96.0 .840 3630 328 71.4 518	95.8 .840 3370 314 76.3 514	95.7 .840 3130 300 81.5 510	95.7 .840 2918 287 86.7 506	96.2 .840 2751 274 91.5 504		
160	96.3 .840 3681 328 70.4 518	96.2 .840 3423 314 75.1 514	96.2 .840 3189 300 80.0 510	96.2 .840 2989 287 84.6 506			
170	96.7 .840 3734 328 69.4 518	96.6 .840 3480 314 73.9 514	96.7 .840 3260 300 78.2 510				
180	97.0 .840 3792 328 68.3 518	97.1 .840 3548 314 72.5 514					
190							
200							
210							
220							
230							
240							
PACK FLOW LO $\Delta FUEL = - 0.5 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = + 1 \%$		ENGINE ANTI ICE ON $\Delta FUEL = + 1.5 \%$		TOTAL ANTI ICE ON $\Delta FUEL = + 3 \%$	

11.0-08FOA330-200 CF6-80E1A4 12100000C5KG370 0 018590 0 0 1 1.0 0.00 0.01 .840 .000 .000 20 FCOM-G0-03-05-15-022-015

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=30.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200	FL220	FL240	
130	64.6 .441	65.5 .449	67.2 .467	68.7 .483	69.8 .496	71.1 .511	73.0 .536	74.6 .557	
1975 244	1912 239	1904 239	1886 238	1852 235	1826 233	1840 235	1830 235		
71.3 282	74.3 284	77.1 294	80.0 302	83.0 307	85.9 314	88.7 327	92.0 337		
140	65.8 .449	67.5 .466	69.0 .483	70.1 .496	71.5 .510	73.2 .533	74.9 .554	76.4 .575	
2070 248	2057 248	2040 248	2004 245	1978 242	1987 244	1978 243	1967 243		
69.2 287	71.8 295	74.4 304	77.1 309	79.8 316	82.4 328	85.4 338	88.4 348		
150	67.7 .464	69.3 .481	70.3 .493	71.6 .508	73.3 .529	75.0 .551	76.6 .573	78.2 .595	
2211 257	2196 257	2155 253	2128 251	2130 251	2128 252	2122 252	2117 252		
67.0 296	69.4 305	72.0 310	74.4 317	76.9 327	79.5 338	82.3 349	85.0 360		
160	69.5 .479	70.5 .491	71.8 .505	73.3 .523	75.0 .546	76.8 .569	78.2 .589	79.9 .615	
2355 265	2313 262	2282 259	2270 258	2278 260	2275 261	2261 259	2269 260		
65.0 306	67.3 311	69.6 318	71.9 326	74.2 338	76.8 350	79.4 359	81.9 372		
170	70.7 .489	71.8 .502	73.2 .517	75.0 .542	76.7 .563	78.1 .583	79.8 .608	81.4 .632	
2475 271	2437 268	2412 266	2433 268	2424 268	2409 267	2416 268	2417 268		
63.1 312	65.3 318	67.4 325	69.5 338	71.9 349	74.3 358	76.6 370	79.1 382		
180	71.8 .499	73.2 .513	74.9 .535	76.5 .557	78.1 .578	79.7 .600	81.4 .624	82.8 .648	
2594 276	2564 273	2578 275	2575 276	2566 275	2562 275	2566 276	2565 275		
61.3 318	63.3 325	65.3 337	67.5 347	69.7 358	71.9 368	74.1 381	76.4 392		
190	73.1 .509	74.6 .527	76.3 .549	78.1 .572	79.4 .592	81.1 .616	82.6 .639	84.4 .674	
2723 282	2716 281	2723 283	2723 283	2709 282	2715 283	2713 283	2755 287		
59.6 325	61.5 334	63.4 345	65.5 357	67.6 366	69.7 378	71.8 390	73.9 407		
200	74.3 .519	76.1 .543	77.8 .564	79.2 .584	80.8 .607	82.5 .631	84.0 .659	85.8 .693	
2855 287	2882 290	2876 291	2859 290	2861 290	2864 290	2885 292	2922 295		
58.0 331	59.7 344	61.7 355	63.7 364	65.6 376	67.6 387	69.6 402	71.6 419		
210	75.8 .535	77.4 .556	79.1 .577	80.5 .598	82.2 .621	83.6 .644	85.5 .680	86.9 .703	
3024 296	3024 297	3020 297	3010 297	3015 297	3011 296	3067 302	3056 300		
56.4 341	58.2 352	60.1 363	61.9 373	63.8 385	65.7 396	67.6 414	69.5 425		
220	77.1 .547	78.8 .569	80.2 .588	81.8 .612	83.3 .634	85.0 .665	86.8 .696	87.9 .715	
3176 304	3177 305	3159 303	3166 304	3163 304	3198 306	3233 309	3203 306		
55.0 349	56.8 361	58.6 370	60.3 382	62.1 393	63.9 408	65.6 424	67.5 432		
230	78.3 .560	79.9 .580	81.4 .601	83.1 .625	84.4 .647	86.3 .684	87.6 .705	89.0 .732	
3327 311	3318 311	3314 310	3319 311	3313 310	3381 316	3364 314	3375 313		
53.7 358	55.4 368	57.1 378	58.7 390	60.4 400	62.1 420	63.9 430	65.5 442		
240	79.6 .573	80.9 .591	82.5 .613	84.1 .636	85.8 .668	87.5 .699	88.6 .717	90.1 .747	
3484 318	3459 316	3464 317	3465 316	3512 320	3549 323	3514 319	3545 320		
52.5 366	54.1 374	55.7 386	57.3 397	58.9 413	60.5 429	62.1 437	63.7 451		
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5\%$		$\Delta FUEL = + 1.5\%$			$\Delta FUEL = + 3\%$		$\Delta FUEL = + 5\%$		

11.0-08FOA330-200 CF6-80E1A4 12200000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .990 .000 .000 0 FCOM-G0-03-05-15-023-015

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA CG=37.0%	N1 (%) KG/H/ENG NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL270	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	77.1 .592	78.9 .618	80.4 .644	82.2 .680	83.5 .703	85.4 .735	88.0 .776	89.9 .794	
	1829 235	1832 235	1830 235	1854 238	1838 236	1861 237	1916 240	1909 235	
	96.6 353	99.9 366	103.2 378	106.7 395	110.2 405	113.3 422	116.1 445	119.3 455	
140	79.0 .613	80.6 .639	82.4 .674	83.8 .699	85.2 .728	87.4 .768	89.4 .790	91.2 .804	
	1976 244	1975 243	2003 247	1993 246	1997 245	2040 248	2046 244	2031 238	
	92.6 366	95.7 378	98.8 396	102.1 407	105.1 420	107.9 440	110.7 453	113.5 461	
150	80.7 .633	82.4 .665	84.0 .695	85.3 .719	87.1 .759	88.8 .786	90.7 .800	92.5 .811	
	2121 252	2142 254	2152 255	2140 253	2178 256	2186 254	2170 248	2155 240	
	89.0 378	91.9 394	94.8 408	97.7 418	100.4 437	103.1 451	105.8 459	107.9 465	
160	82.3 .654	84.2 .689	85.3 .709	86.9 .744	88.6 .780	90.0 .796	91.8 .807	93.9 .815	
	2279 261	2309 264	2284 261	2311 263	2340 265	2311 258	2293 250	2293 242	
	85.7 390	88.4 408	91.1 416	93.6 433	96.1 450	98.8 457	101.0 463	102.0 468	
170	84.1 .681	85.3 .703	86.8 .731	88.6 .772	89.7 .790	91.1 .803	93.0 .812	95.8 .821	
	2461 272	2441 270	2449 269	2499 274	2463 268	2434 261	2422 252	2460 244	
	82.6 407	85.2 416	87.5 429	89.8 449	92.4 455	94.7 461	96.1 466	95.7 471	
180	85.5 .698	86.6 .719	88.5 .760	89.7 .783	90.8 .798	92.2 .809	94.5 .817		
	2613 280	2591 276	2648 281	2630 278	2587 271	2561 263	2574 254		
	79.8 417	82.1 425	84.2 446	86.6 455	88.9 460	90.6 464	91.0 468		
190	86.5 .709	88.2 .744	89.7 .777	90.7 .791	91.8 .804	93.4 .813	96.4 .821		
	2742 284	2782 287	2804 288	2756 281	2716 274	2698 264	2747 255		
	77.2 423	79.2 440	81.2 456	83.4 460	85.3 464	86.4 466	85.7 471		
200	87.8 .727	89.6 .765	90.7 .784	91.8 .799	92.8 .809	94.8 .817			
	2909 292	2960 296	2929 291	2887 284	2846 275	2855 266			
	74.6 434	76.5 453	78.5 460	80.5 464	81.9 466	82.1 469			
210	89.1 .749	90.6 .777	91.6 .791	92.7 .804	93.9 .813	96.6 .821			
	3094 301	3104 301	3057 294	3019 286	2990 277	3033 267			
	72.2 447	74.0 460	75.9 464	77.5 468	78.3 469	77.6 471			
220	90.4 .766	91.5 .783	92.6 .798	93.6 .808	95.3 .817				
	3267 309	3231 303	3191 296	3154 288	3152 278				
	70.0 457	71.7 464	73.3 468	74.6 470	74.7 471				
230	91.3 .776	92.3 .789	93.5 .803	94.7 .812	96.9 .821				
	3413 313	3360 306	3330 299	3303 289	3337 280				
	67.9 463	69.5 467	70.8 471	71.5 472	70.9 473				
240	92.1 .782	93.3 .795	94.3 .807	96.0 .816					
	3542 316	3498 309	3465 300	3469 291					
	65.9 467	67.3 471	68.3 473	68.4 474					

PACK FLOW LO

PACK FLOW HI OR/
AND CARGO COOL ON

ENGINE ANTI ICE ON

TOTAL ANTI ICE ON

 Δ FUEL = - 0.5 % Δ FUEL = + 1.5 % Δ FUEL = + 3 % Δ FUEL = + 5 %

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+10 CG=30.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200	FL220	FL240	
130	65.8 .440	66.7 .448	68.6 .467	70.0 .482	71.2 .495	72.6 .510	74.6 .536	76.3 .557	
	2019 243	1957 238	1951 239	1929 238	1894 235	1874 233	1890 235	1881 235	
	70.9 286	73.9 289	76.7 299	79.5 307	82.5 312	85.3 320	88.2 333	91.4 344	
140	67.1 .448	68.9 .466	70.4 .482	71.5 .495	72.9 .509	74.7 .533	76.4 .553	78.1 .575	
	2116 248	2109 248	2090 247	2052 244	2025 242	2036 243	2027 243	2020 243	
	68.8 291	71.4 301	74.0 309	76.7 315	79.3 321	81.9 334	84.9 344	87.8 355	
150	69.0 .464	70.6 .481	71.8 .493	73.1 .507	74.8 .529	76.5 .549	78.2 .572	79.9 .595	
	2261 256	2248 256	2211 253	2182 251	2185 251	2178 251	2173 251	2172 251	
	66.7 301	69.0 310	71.5 316	74.0 323	76.4 334	79.0 344	81.8 355	84.5 367	
160	70.8 .479	71.9 .491	73.2 .505	74.8 .523	76.6 .546	78.4 .568	79.8 .588	81.6 .614	
	2411 265	2368 262	2337 259	2330 259	2336 260	2331 260	2317 259	2327 260	
	64.6 311	66.9 317	69.2 323	71.4 333	73.8 345	76.4 356	78.9 366	81.4 379	
170	72.0 .489	73.3 .502	74.7 .516	76.5 .541	78.3 .563	79.8 .583	81.5 .607	83.2 .631	
	2533 271	2496 268	2470 265	2491 268	2485 268	2471 267	2480 268	2479 268	
	62.7 318	64.9 324	67.0 331	69.1 344	71.5 355	73.9 365	76.1 378	78.5 389	
180	73.3 .498	74.6 .512	76.4 .535	78.1 .556	79.7 .577	81.3 .600	83.1 .624	84.6 .648	
	2657 276	2627 273	2643 275	2635 275	2628 275	2630 275	2635 276	2633 275	
	61.0 324	62.9 331	64.9 343	67.1 353	69.3 364	71.4 376	73.7 388	75.9 400	
190	74.5 .508	76.1 .527	77.9 .549	79.6 .571	81.1 .591	82.8 .615	84.4 .639	86.2 .673	
	2786 281	2784 281	2790 282	2789 283	2776 282	2784 283	2783 282	2827 287	
	59.3 330	61.1 340	63.0 352	65.1 363	67.2 373	69.3 386	71.4 397	73.5 415	
200	75.8 .518	77.6 .543	79.4 .564	80.8 .583	82.5 .607	84.2 .630	85.8 .658	87.7 .693	
	2922 287	2948 290	2944 290	2930 289	2936 290	2936 290	2956 291	3002 295	
	57.7 337	59.4 350	61.4 361	63.3 371	65.2 383	67.2 395	69.2 409	71.2 427	
210	77.3 .535	79.0 .555	80.6 .576	82.2 .597	83.9 .621	85.3 .644	87.3 .679	88.7 .703	
	3098 296	3094 297	3090 297	3087 297	3092 297	3088 296	3146 301	3139 300	
	56.1 348	57.9 358	59.8 369	61.6 380	63.4 392	65.3 403	67.1 422	69.1 434	
220	78.6 .547	80.4 .569	81.7 .587	83.4 .611	85.0 .634	86.7 .664	88.6 .697	89.7 .714	
	3251 303	3255 305	3231 303	3241 303	3243 303	3279 306	3320 309	3284 305	
	54.7 356	56.5 368	58.2 376	59.9 388	61.7 400	63.4 416	65.2 433	67.1 441	
230	79.9 .559	81.5 .580	83.0 .601	84.7 .624	86.1 .646	88.1 .683	89.4 .704	90.8 .729	
	3404 310	3397 310	3396 310	3399 310	3395 309	3467 315	3449 313	3451 312	
	53.4 364	55.1 374	56.7 385	58.4 397	60.1 408	61.7 428	63.5 438	65.1 449	
240	81.2 .572	82.5 .590	84.2 .613	85.8 .636	87.5 .666	89.3 .697	90.4 .715	92.0 .744	
	3561 318	3541 316	3550 317	3552 316	3595 320	3637 322	3597 318	3629 319	
	52.2 372	53.8 381	55.3 393	56.9 404	58.5 421	60.1 437	61.8 444	63.2 459	
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5\%$		$\Delta FUEL = + 1.5\%$			$\Delta FUEL = + 3\%$		$\Delta FUEL = + 5\%$		

11.0-08FOA330-200 CF6-80E1A4 12200000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .990 .000 .000 10 FCOM-G0-03-05-15-025-015

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+10 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL270	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	78.8 .591	80.7 .617	82.1 .642	84.1 .678	85.4 .702	87.5 .739	90.0 .775	91.9 .792	
	1878 234	1882 235	1878 234	1903 238	1892 236	1927 238	1968 239	1959 234	
	96.0 360	99.2 373	102.5 385	105.9 403	109.4 414	112.4 433	115.5 455	118.6 465	
140	80.8 .614	82.4 .638	84.2 .673	85.7 .698	87.2 .727	89.5 .770	91.4 .789	93.3 .803	
	2034 244	2031 243	2057 247	2046 245	2054 245	2108 249	2101 244	2089 238	
	92.0 374	95.0 386	98.1 404	101.3 415	104.3 428	107.2 452	110.1 463	112.7 471	
150	82.4 .632	84.3 .666	85.9 .695	87.3 .719	89.2 .762	90.8 .783	92.7 .800	94.6 .810	
	2179 252	2206 255	2212 255	2204 253	2254 258	2240 254	2231 248	2219 240	
	88.4 385	91.2 402	94.1 416	96.9 427	99.7 449	102.6 460	105.1 469	107.1 475	
160	84.0 .652	86.0 .688	87.3 .711	89.1 .750	90.6 .778	92.0 .794	93.9 .807	96.1 .815	
	2336 260	2371 264	2355 261	2398 265	2398 264	2370 257	2361 250	2364 242	
	85.1 398	87.8 416	90.5 426	92.9 446	95.6 459	98.2 466	100.3 473	101.1 478	
170	85.9 .679	87.2 .701	88.9 .735	90.6 .771	91.7 .788	93.2 .803	95.2 .812	98.0 .821	
	2522 271	2505 269	2533 271	2563 273	2528 267	2503 261	2496 252	2538 244	
	82.1 414	84.6 424	86.9 440	89.4 458	91.9 465	94.0 471	95.4 476	94.8 481	
180	87.3 .697	88.6 .721	90.4 .757	91.7 .781	92.9 .797	94.3 .808	96.7 .817		
	2683 279	2675 277	2710 280	2697 277	2660 271	2634 263	2653 254		
	79.2 425	81.5 436	83.8 454	86.1 464	88.3 470	90.0 474	90.3 479		
190	88.4 .711	90.1 .742	91.6 .773	92.7 .789	93.9 .804	95.5 .813	98.5 .821		
	2825 285	2850 286	2866 286	2828 280	2795 273	2780 264	2834 255		
	76.6 433	78.7 449	80.8 463	82.9 469	84.8 474	85.8 477	84.9 481		
200	89.7 .727	91.4 .763	92.6 .782	93.8 .797	94.9 .809	97.0 .817			
	2989 292	3030 295	3004 290	2964 283	2930 275	2944 266			
	74.1 443	76.1 461	78.0 469	79.9 474	81.3 477	81.4 479			
210	91.0 .745	92.5 .774	93.6 .789	94.7 .804	96.1 .813	98.8 .821			
	3164 300	3181 300	3137 293	3106 286	3082 277	3130 267			
	71.8 454	73.6 468	75.4 473	76.9 478	77.7 479	76.9 481			
220	92.2 .763	93.4 .782	94.6 .796	95.7 .808	97.4 .816				
	3343 308	3318 303	3279 296	3244 287	3250 278				
	69.5 465	71.2 473	72.8 477	74.0 480	74.0 481				
230	93.2 .773	94.3 .788	95.5 .803	96.8 .812	99.1 .820				
	3493 312	3453 305	3427 298	3404 289	3442 280				
	67.4 471	69.0 476	70.2 481	70.9 483	70.2 484				
240	94.1 .780	95.2 .794	96.4 .806	98.1 .815					
	3635 315	3596 308	3568 300	3577 291					
	65.4 476	66.8 480	67.7 483	67.8 485					
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1.5 \%$			$\Delta FUEL = + 3 \%$		$\Delta FUEL = + 5 \%$		

11.0-08F0A330-200 CF6-80E1A4 12200000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .990 .000 .000 10 FCOM-G0-03-05-15-026-015

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+15 CG=30.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200	FL220	FL240	
130	66.4 .440	67.4 .448	69.3 .466	70.7 .482	71.9 .495	73.4 .511	75.3 .536	77.1 .557	
	2041 243	1978 238	1972 239	1951 238	1919 235	1900 233	1915 235	1904 235	
	70.7 289	73.7 292	76.5 302	79.3 309	82.2 315	85.0 323	87.9 337	91.1 347	
140	67.7 .448	69.6 .466	71.1 .482	72.2 .494	73.6 .509	75.5 .533	77.2 .553	78.9 .575	
	2140 248	2133 248	2113 247	2076 244	2050 242	2063 243	2054 243	2046 243	
	68.6 294	71.2 304	73.8 312	76.4 317	79.1 324	81.7 337	84.6 347	87.6 358	
150	69.7 .464	71.3 .481	72.5 .493	73.8 .507	75.6 .528	77.3 .549	79.0 .571	80.7 .595	
	2288 256	2274 256	2237 253	2207 250	2211 251	2206 251	2198 251	2201 251	
	66.5 304	68.8 313	71.3 319	73.8 326	76.2 337	78.8 348	81.5 359	84.2 371	
160	71.5 .479	72.6 .491	73.9 .505	75.6 .523	77.3 .546	79.1 .567	80.6 .588	82.5 .613	
	2437 265	2395 262	2364 259	2358 259	2364 260	2357 260	2345 259	2355 260	
	64.4 314	66.7 320	69.0 326	71.2 336	73.6 348	76.1 359	78.7 369	81.1 382	
170	72.7 .489	74.0 .501	75.4 .517	77.3 .541	79.1 .562	80.6 .582	82.4 .607	84.0 .631	
	2562 270	2524 267	2502 265	2522 268	2514 268	2500 267	2510 268	2509 267	
	62.6 321	64.7 327	66.8 334	68.9 348	71.3 358	73.6 368	75.9 381	78.3 393	
180	74.0 .498	75.3 .512	77.2 .535	78.8 .555	80.5 .577	82.2 .600	83.9 .624	85.4 .648	
	2687 276	2657 273	2674 275	2667 275	2660 275	2664 275	2666 275	2665 275	
	60.8 327	62.8 334	64.7 346	66.9 357	69.1 368	71.2 379	73.4 392	75.7 403	
190	75.2 .508	76.9 .527	78.6 .549	80.4 .571	81.9 .591	83.7 .615	85.2 .639	87.1 .673	
	2818 281	2817 281	2822 282	2820 283	2810 282	2820 283	2819 282	2863 286	
	59.1 333	60.9 343	62.9 355	65.0 366	67.0 377	69.0 389	71.1 401	73.2 419	
200	76.5 .518	78.4 .542	80.1 .564	81.6 .583	83.3 .606	85.0 .630	86.6 .658	88.6 .692	
	2957 287	2981 290	2979 290	2963 289	2971 290	2973 290	2994 291	3040 295	
	57.5 340	59.2 353	61.2 365	63.2 374	65.0 386	67.0 398	69.0 413	70.9 431	
210	78.0 .534	79.7 .555	81.4 .576	83.0 .597	84.7 .621	86.2 .643	88.1 .679	89.6 .702	
	3132 296	3128 296	3126 297	3124 297	3130 297	3127 296	3185 301	3176 300	
	55.9 350	57.7 361	59.6 372	61.4 384	63.2 396	65.1 407	66.9 426	68.9 438	
220	79.3 .547	81.1 .569	82.5 .587	84.3 .611	85.9 .634	87.6 .664	89.5 .695	90.6 .713	
	3288 303	3289 304	3267 302	3282 303	3283 303	3319 306	3356 309	3323 305	
	54.6 359	56.3 370	58.1 379	59.7 392	61.5 404	63.3 420	65.0 436	66.9 444	
230	80.6 .559	82.2 .580	83.8 .601	85.6 .624	87.0 .646	89.0 .682	90.3 .703	91.7 .727	
	3443 310	3435 310	3435 310	3440 310	3438 309	3507 315	3488 313	3489 311	
	53.3 367	54.9 377	56.6 388	58.2 400	59.9 412	61.5 432	63.3 442	64.9 453	
240	81.9 .572	83.3 .590	85.0 .613	86.6 .635	88.3 .665	90.1 .696	91.3 .714	92.9 .742	
	3602 317	3582 316	3593 316	3591 316	3635 319	3674 322	3641 318	3670 318	
	52.1 375	53.6 384	55.2 396	56.8 408	58.3 424	59.9 440	61.5 448	63.0 463	
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = -0.5\%$		$\Delta FUEL = +1.5\%$			$\Delta FUEL = +3\%$		$\Delta FUEL = +5\%$		

11.0-08FOA330-200 CF6-80E1A4 12200000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .990 .000 .000 15 FCOM-G0-03-05-15-027-015

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+15 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL270	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	79.6 .591	81.5 .617	83.0 .642	85.0 .679	86.4 .703	88.6 .741	91.0 .773	92.9 .791	
	1901 234	1905 235	1904 234	1932 238	1921 236	1963 239	1991 239	1984 234	
	95.7 364	98.9 377	102.2 389	105.5 408	109.0 419	112.0 440	115.1 458	118.2 469	
140	81.7 .614	83.2 .638	85.1 .672	86.6 .697	88.3 .730	90.5 .769	92.4 .788	94.3 .803	
	2060 244	2057 243	2083 246	2073 245	2094 246	2134 249	2129 244	2119 237	
	91.7 378	94.7 390	97.8 407	101.0 419	103.9 435	106.9 456	109.7 467	112.3 476	
150	83.3 .633	85.2 .665	86.8 .694	88.3 .720	90.2 .760	91.8 .783	93.7 .799	95.6 .810	
	2210 252	2234 254	2241 255	2240 254	2277 257	2271 254	2262 248	2251 240	
	88.1 390	90.9 406	93.8 420	96.6 433	99.4 453	102.2 464	104.7 474	106.6 480	
160	84.9 .653	87.0 .689	88.3 .712	90.0 .747	91.5 .777	93.0 .793	94.9 .806	97.2 .815	
	2369 260	2405 264	2394 262	2422 264	2426 263	2401 257	2395 250	2401 242	
	84.8 402	87.5 421	90.1 432	92.7 449	95.4 463	97.9 470	99.8 478	100.6 483	
170	86.7 .678	88.2 .703	89.8 .734	91.6 .769	92.7 .787	94.2 .802	96.2 .811		
	2553 271	2544 270	2565 271	2594 272	2561 267	2539 260	2534 252		
	81.8 418	84.4 429	86.7 445	89.1 462	91.6 469	93.7 476	95.0 481		
180	88.2 .697	89.5 .719	91.3 .756	92.7 .781	93.8 .796	95.3 .808	97.6 .814		
	2718 279	2700 277	2743 280	2735 277	2695 270	2672 262	2678 253		
	79.0 429	81.3 439	83.5 458	85.8 469	88.0 474	89.6 479	90.1 483		
190	89.3 .709	90.9 .740	92.6 .771	93.7 .789	94.9 .804	96.6 .812			
	2857 284	2877 285	2901 286	2868 280	2836 273	2822 264			
	76.4 437	78.5 452	80.6 467	82.6 474	84.4 479	85.4 482			
200	90.6 .725	92.4 .761	93.6 .781	94.8 .796	95.9 .808	98.0 .817			
	3021 291	3064 294	3042 290	3005 283	2974 275	2990 266			
	73.9 447	75.8 465	77.8 473	79.6 478	81.0 482	81.0 484			
210	91.9 .744	93.4 .773	94.6 .788	95.8 .803	97.1 .813	99.0 .762			
	3200 299	3218 299	3178 292	3150 286	3130 277	2965 246			
	71.5 458	73.3 472	75.1 477	76.6 483	77.4 484	76.2 452			
220	93.2 .762	94.4 .781	95.6 .795	96.7 .807	98.5 .817				
	3385 307	3362 302	3323 295	3292 287	3302 278				
	69.3 469	71.0 477	72.5 482	73.7 485	73.7 487				
230	94.1 .772	95.3 .787	96.5 .802	97.8 .812					
	3537 311	3499 305	3476 298	3456 289					
	67.2 475	68.7 481	69.9 486	70.6 488					
240	95.0 .779	96.2 .793	97.4 .806	98.8 .810					
	3684 315	3645 308	3621 300	3583 288					
	65.1 480	66.5 485	67.4 488	67.9 486					

PACK FLOW LO

PACK FLOW HI OR/
AND CARGO COOL ON

ENGINE ANTI ICE ON

TOTAL ANTI ICE ON

△FUEL = - 0.5 %

△FUEL = + 1.5 %

△FUEL = + 3 %

△FUEL = + 5 %

11.0-08FOA330-200 CF6-80E1A4 12200000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .990 .000 .000 15 FCOM-G0-03-05-15-028-015

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+20 CG=30.0%	N1 (%) KG/H/ENG NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200	FL220	FL240	
130	67.0 .440	68.0 .447	69.9 .466	71.4 .482	72.7 .495	74.1 .511	76.1 .536	77.9 .557	
	2062 243	1998 238	1994 239	1973 238	1944 235	1922 233	1938 235	1928 235	
	70.6 291	73.5 294	76.2 304	79.1 312	82.0 319	84.8 326	87.6 340	90.8 350	
140	68.4 .448	70.2 .466	71.7 .481	72.9 .494	74.4 .509	76.3 .533	78.0 .554	79.7 .575	
	2164 247	2156 248	2135 247	2099 244	2074 241	2090 243	2081 243	2070 242	
	68.5 296	71.0 306	73.6 314	76.2 320	78.9 327	81.4 340	84.3 351	87.3 361	
150	70.4 .464	72.0 .480	73.2 .493	74.5 .507	76.3 .528	78.1 .549	79.8 .571	81.5 .595	
	2314 256	2300 256	2262 253	2231 250	2236 251	2231 251	2227 251	2230 251	
	66.3 307	68.6 316	71.1 322	73.6 328	75.9 340	78.6 351	81.3 362	83.9 374	
160	72.1 .478	73.3 .491	74.6 .505	76.3 .523	78.1 .545	79.9 .567	81.4 .587	83.3 .613	
	2463 265	2423 262	2393 259	2386 259	2390 259	2385 260	2373 259	2386 260	
	64.2 317	66.5 322	68.8 329	71.0 339	73.4 351	75.9 362	78.4 372	80.9 386	
170	73.4 .488	74.7 .501	76.2 .517	78.1 .541	79.9 .562	81.3 .581	83.2 .607	84.8 .630	
	2589 270	2552 267	2532 266	2552 268	2546 268	2528 266	2540 267	2538 267	
	62.4 323	64.5 329	66.6 337	68.7 351	71.1 362	73.4 371	75.7 384	78.1 396	
180	74.6 .498	76.0 .512	77.9 .535	79.6 .555	81.3 .576	83.0 .599	84.8 .623	86.3 .647	
	2718 276	2686 273	2706 275	2698 275	2691 275	2695 275	2698 275	2698 275	
	60.6 330	62.6 336	64.5 349	66.7 360	68.9 371	71.0 383	73.2 395	75.5 407	
190	75.9 .508	77.6 .527	79.4 .548	81.2 .570	82.7 .591	84.5 .615	86.1 .639	88.0 .673	
	2851 281	2850 281	2854 282	2853 283	2844 282	2855 283	2853 282	2898 286	
	58.9 336	60.8 346	62.7 358	64.8 370	66.8 380	68.8 393	70.9 405	73.0 423	
200	77.3 .519	79.1 .542	80.9 .563	82.4 .582	84.1 .606	85.8 .630	87.5 .658	89.5 .691	
	2992 287	3017 290	3013 290	2996 289	3006 290	3010 290	3031 291	3074 295	
	57.3 343	59.1 356	61.0 368	63.0 377	64.8 390	66.8 402	68.7 417	70.7 435	
210	78.8 .534	80.5 .554	82.2 .575	83.8 .597	85.6 .620	87.0 .643	89.0 .678	90.5 .701	
	3168 296	3164 296	3160 296	3162 297	3166 297	3165 296	3221 301	3213 299	
	55.8 353	57.6 364	59.4 376	61.2 387	63.0 399	64.9 411	66.7 430	68.7 441	
220	80.1 .546	81.9 .568	83.3 .587	85.1 .611	86.7 .633	88.4 .662	90.3 .694	91.5 .712	
	3322 303	3326 304	3305 302	3321 303	3321 303	3353 305	3392 308	3364 304	
	54.4 362	56.1 373	57.9 383	59.6 396	61.3 407	63.1 423	64.8 440	66.6 448	
230	81.4 .559	83.0 .579	84.6 .600	86.4 .624	87.8 .645	89.8 .680	91.2 .702	92.6 .726	
	3480 310	3471 310	3474 310	3481 310	3477 309	3542 314	3527 312	3532 310	
	53.1 370	54.8 380	56.4 392	58.0 404	59.7 415	61.3 435	63.1 445	64.6 457	
240	82.7 .571	84.1 .590	85.8 .612	87.4 .634	89.1 .663	91.0 .694	92.1 .713	93.7 .741	
	3642 317	3621 316	3632 316	3632 316	3670 318	3713 321	3683 317	3712 317	
	51.9 378	53.5 387	55.0 400	56.6 411	58.1 427	59.7 443	61.3 452	62.8 466	
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5\%$		$\Delta FUEL = + 1.5\%$			$\Delta FUEL = + 3\%$		$\Delta FUEL = + 5\%$		

11.0-08FOA330-200 CF6-80E1A4 12200000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .990 .000 .000 20 FCOM-G0-03-05-15-029-015

LONG RANGE CRUISE

MAX. CRUISE THRUST LIMITS NORMAL AIR CONDITIONING ANTI-ICING OFF				ISA+20 CG=37.0%	N1 (%) KG/H/ENG NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL270	FL290	FL310	FL330	FL350	FL370	FL390	FL410	
130	80.4 .590 1923 234 95.4 367	82.3 .616 1929 235 98.6 380	83.9 .642 1930 234 101.8 393	85.9 .678 1958 238 105.2 412	87.4 .703 1950 236 108.6 423	89.6 .739 1985 238 111.7 443	91.9 .771 2014 238 114.8 462	93.9 .790 2010 233 117.8 474	
140	82.5 .613 2086 243 91.4 381	84.1 .637 2082 243 94.4 393	86.0 .671 2107 246 97.5 411	87.5 .697 2103 245 100.7 423	89.3 .731 2124 246 103.6 440	91.4 .768 2159 248 106.5 460	93.4 .787 2157 243 109.3 472	95.3 .802 2150 237 111.8 481	
150	84.2 .632 2239 252 87.8 393	86.0 .664 2261 254 90.6 410	87.8 .694 2271 255 93.5 425	89.2 .719 2267 253 96.3 437	91.1 .759 2304 256 99.1 457	92.8 .783 2303 253 101.9 469	94.7 .798 2293 247 104.3 478	96.6 .808 2277 239 106.3 484	
160	85.9 .653 2403 261 84.5 406	87.9 .689 2440 264 87.2 425	89.2 .711 2423 262 89.9 435	90.9 .745 2448 263 92.4 453	92.5 .775 2455 263 95.1 467	94.0 .793 2436 257 97.5 475	96.0 .806 2430 250 99.4 483	97.4 .760 2283 224 99.8 456	
170	87.7 .679 2590 271 81.5 422	89.1 .703 2578 270 84.1 434	90.7 .732 2594 270 86.4 448	92.5 .767 2622 272 88.8 466	93.7 .786 2593 267 91.2 473	95.2 .802 2575 260 93.3 481	96.7 .794 2491 246 95.5 476		
180	89.1 .696 2750 279 78.7 433	90.4 .718 2735 276 81.1 443	92.3 .755 2776 279 83.2 462	93.6 .780 2772 277 85.4 474	94.8 .795 2731 270 87.6 479	96.3 .807 2711 262 89.3 484			
190	90.2 .708 2888 284 76.2 440	91.8 .738 2910 284 78.2 455	93.5 .770 2937 285 80.3 471	94.7 .788 2907 280 82.3 478	95.9 .803 2877 273 84.0 484	97.1 .793 2767 257 86.0 476			
200	91.5 .723 3053 290 73.7 450	93.3 .759 3097 293 75.6 468	94.5 .780 3083 289 77.5 478	95.8 .796 3050 283 79.2 483	96.9 .808 3017 275 80.6 487				
210	92.8 .742 3235 298 71.3 461	94.3 .770 3254 298 73.1 475	95.5 .787 3221 292 74.8 482	96.8 .803 3198 286 76.2 488	97.5 .785 3039 266 77.8 473				
220	94.1 .760 3425 307 69.0 473	95.3 .780 3405 302 70.7 481	96.5 .795 3369 295 72.2 486	97.5 .801 3301 285 73.7 487					
230	95.1 .770 3581 311 66.9 479	96.3 .786 3548 305 68.4 485	97.5 .802 3526 298 69.6 491	98.0 .790 3309 273 70.6 468					
240	96.0 .778 3731 314 64.9 484	97.2 .793 3697 307 66.2 489	98.0 .791 3577 294 67.7 484						
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1.5 \%$			$\Delta FUEL = + 3 \%$		$\Delta FUEL = + 5 \%$		

11.0-08F0A330-200 CF6-80E1A4 12200000C5KG370 0 018590 0 0 1 1.0 0.00 0 01 .990 .000 .000 20 FCOM-G0-03-05-15-030-015

GENERAL

The following In Cruise Quick Check tables allow the flight crew to determine the fuel consumption and the time required to cover a given air distance from any moment in cruise to land.

These tables are established for :

- Cruise Mach number : M.80/M.82/M.84/LR
- Descent profile : Cruise Mach number/300kt/250kt
- Approach and landing : 240 kg or 530 lb – 6 minutes IMC
- ISA
- CG = 37 %

- R – Normal air conditioning (Packs NORM/Cargo cooling OFF or Packs LO/Cargo cooling NORM)
- R – Anti ice OFF

Note : 1. In the tables, a “**” means that a step climb of 4000 feet has been made to reach the corresponding flight level.

2. The flight level shown on the top of each column is the final flight level.

- R 3. For each degree Celsius above ISA apply a fuel correction of
 R $0.010 \text{ (kg/}^{\circ}\text{C/NM)} \times \Delta\text{ISA } (^{\circ}\text{C)} \times \text{Air Distance (NM)}$
 R or $0.022 \text{ (lb/}^{\circ}\text{C/NM)} \times \Delta\text{ISA } (^{\circ}\text{C)} \times \text{Air Distance (NM)}$

CORRECTION FOR DEVIATION FROM REFERENCE WEIGHT

- R The In Cruise Quick Check tables are based on a reference initial weight that may vary from page to page.
- R The fuel consumption must be corrected when the actual weight is different from the reference initial weight.
- R If it is lower (or greater) than the reference weight, subtract (or add) the value given in the correction part of the table per 1000 kg or 1000 lb below (or above) the reference weight.

EXAMPLE

In cruise quick check with cruise at M.82

FL390

Actual cruise weight : 200 000 kg

Remaining ground distance : 2500 NM

ISA + 10

Average wind during flight : – 50 kt (head wind)

– Evaluation of air distance to be covered

- Using the "Ground Distance Air Distance" conversion table (see 3.05.50 p 3), the corresponding air distance is : 2796 NM (~ 2800 NM)

– Determination of fuel consumption and time for the reference initial weight in cruise.

- Enter table on 3.05.20 p 8 with an air distance of 2800 NM and a FL390 for ISA.

Fuel consumption : 29 486 kg

Time needed : 6 h 08 min

– Correction due to real in cruise weight of 200 000 kg

- △ fuel consumption : 145 kg per 1000 kg above reference weight

$$R \quad \Delta \text{ fuel} : 143 \times (200 - 190) = 1430 \text{ kg}$$

– Temperature Correction

- △ fuel consumption : $0.01 \text{ (kg/}^{\circ}\text{C/NM)} \times 10^{\circ}\text{C} \times 2800 \text{ NM}$

- △ fuel : + 280 kg

Result :

$$R \quad \text{Fuel} : 29\ 486 + 1430 + 280 = 31\ 196 \text{ kg}$$

Time : 6 h 08 min

IN FLIGHT PERFORMANCE

3.05.20 P 3

IN CRUISE QUICK CHECK

SEQ 115 REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.80 - DESCENT : M.80/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 170000 KG ISA
 NORMAL AIR CONDITIONING CG = 37.0 % FUEL CONSUMED (KG)
 ANTI-ICING OFF

AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
200 0.36	1699 0.36	1594 0.36	1498 0.36	1411 0.36	1332 0.36	1273 0.36	0	0	1
300 0.49	2894 0.49	2733 0.49	2588 0.49	2462 0.49	2359 0.49	2301 0.49	2	3	11
400 1.02	4087 1.02	3868 1.02	3674 1.02	3510 1.02	3381 1.02	3323 1.02	5	7	16
500 1.14	5276 1.14	5000 1.15	4757 1.15	4553 1.15	4398 1.15	4338 1.15	8	11	22
600 1.27	6462 1.27	6129 1.28	5836 1.28	5592 1.29	5410 1.29	5346 1.29	11	14	27
700 1.40	7645 1.41	7254 1.41	6911 1.41	6628 1.42	6418 1.42	6347 1.42	13	18	33
800 1.53	8826 1.53	8376 1.53	7983 1.54	7659 1.55	7421 1.55	7343 1.55	16	21	38
900 2.05	10003 2.05	9494 2.06	9052 2.07	8687 2.08	8421 2.08	8332 2.08	18	24	43
1000 2.18	11178 2.18	10609 2.19	10117 2.20	9710 2.21	9416 2.21	9316 2.21	21	28	48
1100 2.31	12349 2.31	11721 2.32	11178 2.33	10730 2.34	10407 2.34	10293 2.34	23	31	52
1200 2.44	13518 2.44	12830 2.45	12236 2.46	11746 2.47	11394 2.47	11264 2.47	26	34	57
1300 2.56	14684 2.56	13935 2.58	13291 2.59	12758 3.00	12377 3.00	12230 3.00	28	37	62
1400 3.09	15847 3.11	15037 3.11	14343 3.12	13767 3.13	13356 3.13	13190 3.13	31	40	66
1500 3.22	17008 3.22	16137 3.24	15391 3.25	14772 3.26	14330 3.26	14144 3.26	33	44	70
1600 3.35	18166 3.36	17234 3.36	16436 3.38	15773 3.39	15301 3.39	15093 3.39	36	47	75
1700 3.47	19321 3.47	18327 3.49	17479 3.51	16772 3.52	16268 3.52	16037 3.52	38	50	79
1800 4.00	20474 4.00	19418 4.02	18518 4.04	17767 4.05	17231 4.05	16977 4.05	40	53	83
1900 4.13	21624 4.13	20505 4.15	19554 4.17	18760 4.18	18191 4.18	17913 4.18	42	56	87
2000 4.26	22772 4.26	21590 4.28	20587 4.30	19749 4.31	19146 4.31	18845 4.31	45	59	91
2100 4.39	23916 4.39	22672 4.41	21616 4.43	20734 4.44	20098 4.44	19771 4.44	47	61	94
2200 4.51	25058 4.51	23750 4.54	22643 4.56	21716 4.58	21046 4.58	20692 4.58	49	64	98
2300 5.04	26198 5.07	24826 5.09	23667 5.09	22695 5.11	21991 5.11	21609 5.11	51	67	102
2400 5.17	27335 5.17	25899 5.19	24687 5.22	23671 5.24	22931 5.24	22521 5.24	53	70	105
2500 5.30	28471 5.30	26970 5.32	25705 5.35	24644 5.37	23869 5.37	23429 5.37	55	73	108
2600 5.42	29604 5.42	28040 5.45	26720 5.48	25613 5.50	24802 5.50	24332 5.50	57	75	112
2700 5.55	30734 5.55	29106 5.58	27733 6.01	26580 6.03	25733 6.03	25231 6.03	59	78	115
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON	
$\Delta FUEL = -0.5\%$		$\Delta FUEL = +1\%$			$\Delta FUEL = +1.5\%$			$\Delta FUEL = +3\%$	

FLIP23D A330-200 CCF-80E1A4 3610 03701.000011 0250300 .8000 .00000 240 0300350170 0 250169 90179 18590 FCOM-03-05-20-003-015

IN FLIGHT PERFORMANCE

3.05.20 P 4

IN CRUISE QUICK CHECK

SEQ 115 REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.80 - DESCENT : M.80/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 190000 KG ISA
 NORMAL AIR CONDITIONING CG = 37.0 %
 ANTI-ICING OFF

FUEL CONSUMED (KG)**TIME (H.MIN)**

AIR DIST. (NM)	FLIGHT LEVEL						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
2800 6.08	33113 6.08	31644 6.11	30380 6.14	29447 6.16	28978 6.16	29173 6.16*	75	97	144
2900 6.21	34276 6.21	32752 6.24	31440 6.27	30467 6.29	29965 6.29	30151 6.29*	77	100	149
3000 6.34	35436 6.34	33857 6.37	32496 6.40	31484 6.42	30947 6.42	31122 6.42*	80	103	153
3100 6.46	36593 6.46	34959 6.50	33549 6.53	32496 6.55	31925 6.55	32087 6.55*	82	106	157
3200 6.59	37751 6.59	36058 7.03	34598 7.06	33505 7.08	32898 7.08	33046 7.08*	84	109	161
3300 7.12	38906 7.12	37153 7.16	35644 7.19	34510 7.21	33866 7.21	34000 7.21*	86	112	165
3400 7.25	40058 7.25	38247 7.29	36687 7.32	35511 7.35	34830 7.35	34947 7.35*	89	115	169
3500 7.38	41207 7.38	39337 7.41	37728 7.45	36509 7.48	35789 7.48	35890 7.48*	91	117	173
3600 7.50	42354 7.50	40424 7.54	38766 7.58	37503 8.01	36745 8.01	36826 8.01*	93	120	176
3700 8.03	43497 8.03	41509 8.07	39801 8.11	38495 8.14	37702 8.14	37760 8.14*	95	123	180
3800 8.16	44638 8.16	42590 8.20	40833 8.24	39484 8.27	38655 8.27	38690 8.27*	97	126	183
3900 8.29	45777 8.29	43668 8.33	41862 8.37	40468 8.40	39604 8.40	39615 8.40*	99	128	187
4000 8.41	46912 8.41	44744 8.46	42887 8.50	41450 8.53	40549 8.53	40535 8.53*	101	131	190
4100 8.54	48045 8.54	45816 8.59	43910 9.03	42428 9.06	41490 9.06	41450 9.06*	103	134	194
4200 9.07	49176 9.07	46886 9.12	44929 9.16	43402 9.19	42427 9.19	42360 9.19*	105	136	197
4300 9.20	50306 9.20	47952 9.24	45946 9.29	44374 9.32	43361 9.32	43266 9.32*	107	139	200
4400 9.32	51433 9.32	49016 9.37	46959 9.42	45341 9.45	44291 9.45	44167 9.45*	109	141	203
4500 9.45	52558 9.45	50077 9.50	47970 9.55	46306 9.58	45216 9.58	45064 9.58*	111	144	206
4600 9.58	53680 10.03	51136 10.03	48977 10.08	47268 10.11	46139 10.11	45956 10.11*	113	146	209
4700 10.11	54800 10.11	52191 10.16	49982 10.21	48226 10.24	47057 10.24	46844 10.24*	114	148	212
4800 10.23	55918 10.23	53244 10.29	50984 10.34	49182 10.37	47972 10.37	47727 10.37*	116	151	215
4900 10.36	57033 10.36	54294 10.42	51983 10.47	50135 10.50	48886 10.50	48606 10.50*	118	153	218
5000 10.49	58145 10.49	55342 10.55	52980 11.00	51084 11.04	49801 11.04	49482 11.04*	120	155	220
5100 11.02	59256 11.02	56387 11.07	53973 11.13	52031 11.17	50713 11.17	50358 11.17*	121	158	223
5200 11.14	60363 11.14	57430 11.20	54964 11.26	52975 11.30	51622 11.30	51231 11.30*	123	160	226
5300 11.27	61470 11.27	58470 11.33	55953 11.39	53916 11.43	52528 11.43	52099 11.43*	124	162	229
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
Δ FUEL = - 0.5 %			Δ FUEL = + 1 %			Δ FUEL = + 1.5 %		Δ FUEL = + 3 %	

IN FLIGHT PERFORMANCE

3.05.20 P 5

IN CRUISE QUICK CHECK

SEQ 115 REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING

CRUISE : M.80 - DESCENT : M.80/300KT/250KT

IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 210000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA CG = 37.0 %		FUEL CONSUMED (KG)					
AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN) CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
5400	65142 11.40	62476 11.46	60243 11.53	58704 11.56	58267 11.55*	58100 11.56*	150	201	262
5500	66274 11.53	63553 11.59	61267 12.06	59688 12.09	59209 12.08*	59028 12.09*	152	203	265
5600	67403 12.06	64627 12.12	62292 12.19	60668 12.22	60147 12.21*	59952 12.22*	154	205	269
5700	68529 12.19	65698 12.25	63313 12.32	61646 12.35	61081 12.35*	60871 12.35*	156	207	272
5800	69652 12.31	66767 12.38	64332 12.45	62622 12.48	62012 12.48*	61786 12.48*	158	209	275
5900	70773 12.44	67833 12.51	65347 12.58	63595 13.01	62947 13.01*	62695 13.01*	160	212	278
6000	71890 12.57	68895 13.04	66360 13.11	64564 13.14	63877 13.14*	63600 13.14*	162	214	281
6100	73005 13.10	69955 13.16	67370 13.24	65530 13.27	64805 13.27*	64500 13.27*	163	216	284
6200	74117 13.22	71012 13.29	68377 13.37	66493 13.40	65728 13.40*	65396 13.41*	165	218	287
6300	75226 13.35	72066 13.42	69380 13.50	67453 13.54	66649 13.53*	66288 13.54*	167	220	290
6400	76339 13.48	73118 13.55	70381 14.03	68409 14.07	67665 14.06*	67176 14.07*	168	223	292
6500	77450 14.01	74166 14.08	71379 14.15	69363 14.20	68479 14.19*	68059 14.20*	170	225	295
6600	78559 14.13	75212 14.21	72374 14.28	70313 14.33	69388 14.32*	68938 14.33*	172	227	297
6700	79665 14.26	76257 14.34	73366 14.41	71260 14.46	70294 14.45*	69813 14.46*	173	229	300
6800	80768 14.39	77299 14.47	74355 14.54	72204 14.59	71197 14.58*	70683 14.59*	175	231	303
6900	81869 14.52	78338 15.00	75342 15.07	73145 15.12	72096 15.11*	71549 15.12*	177	233	305
7000	82967 15.04	79375 15.12	76328 15.20	74083 15.25	72991 15.24*	72414 15.25*	178	235	307
7100	84063 15.17	80409 15.25	77313 15.33	75018 15.38	73884 15.37*	73279 15.38*	180	236	310
7200	85157 15.30	81440 15.38	78294 15.46	75951 15.51	74773 15.50*	74141 15.51*	181	238	312
7300	86249 15.43	82469 15.51	79273 15.59	76881 16.04	75658 16.03*	74999 16.04*	183	240	315
7400	87338 15.56	83496 16.04	80249 16.12	77808 16.17	76548 16.17*	75854 16.17*	184	242	317
7500	88425 16.08	84519 16.17	81222 16.25	78733 16.30	77436 16.30*	76705 16.30*	186	244	319
7600	89510 16.21	85541 16.30	82193 16.38	79654 16.43	78322 16.43*	77552 16.43*	187	246	321
7700	90596 16.34	86561 16.43	83161 16.51	80573 16.56	79204 16.56*	78396 16.56*	188	248	323
7800	91680 16.47	87577 16.55	84127 17.04	81489 17.09	80084 17.09*	79237 17.09*	189	250	326
7900	92762 16.59	88592 17.08	85090 17.17	82402 17.22	80961 17.22*	80074 17.23*	191	252	328
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON			TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1 \%$		$\Delta FUEL = + 1.5 \%$			$\Delta FUEL = + 3 \%$		

FLIP23D A330-200 CFE-80E1A4 3610 03701.000011 0250300 .8000 .00000 240 0300350210 0 250169 90179 18590 FCOM-03-05-20-005-015

IN FLIGHT PERFORMANCE

3.05.20 P 6

IN CRUISE QUICK CHECK

SEQ 115 REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.80 - DESCENT : M.80/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 230000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF			ISA CG = 37.0 %	FUEL CONSUMED (KG)	
--	--	--	--------------------	--------------------	--

AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
8000	97748 17.12	94036 17.21	91046 17.31	89340 17.34*	88331 17.34*	88147 17.34*	224	296	357
8100	98847 17.25	95081 17.34	92038 17.44	90289 17.47*	89239 17.47*	89030 17.47*	225	298	359
8200	99944 17.38	96123 17.47	93027 17.57	91235 18.00*	90152 18.00*	89909 18.00*	227	300	361
8300	101038 17.51	97163 18.00	94014 18.10	92178 18.13*	91061 18.13*	90784 18.13*	229	302	363
8400	102129 18.03	98199 18.13	94997 18.23	93118 18.26*	91968 18.26*	91656 18.26*	231	304	365
8500	103218 18.16	99234 18.26	95977 18.36	94056 18.39*	92871 18.39*	92523 18.40*	232	306	367
8600	104304 18.29	100266 18.39	96955 18.49	94992 18.53*	93770 18.53*	93387 18.53*	234	308	369
8700	105387 18.42	101295 18.52	97929 19.02	95924 19.06*	94667 19.06*	94246 19.06*	235	309	372
8800	106469 18.54	102322 19.04	98902 19.15	96853 19.19*	95560 19.19*	95103 19.19*	237	311	374
8900	107552 19.07	103346 19.17	99871 19.28	97780 19.32*	96451 19.32*	95955 19.32*	238	313	376
9000	108632 19.20	104367 19.30	100838 19.41	98703 19.45*	97338 19.45*	96804 19.45*	239	315	378
9100	109710 19.33	105386 19.43	101802 19.54	99624 19.58*	98222 19.58*	97649 19.58*	241	316	381
9200	110786 19.46	106403 19.56	102764 20.07	100543 20.11*	99103 20.11*	98491 20.11*	242	318	383
9300	111859 19.58	107419 20.09	103723 20.20	101458 20.24*	99982 20.24*	99330 20.24*	243	320	385
9400	112930 20.11	108432 20.22	104679 20.33	102371 20.37*	100858 20.37*	100165 20.37*	245	322	386
9500	113998 20.24	109443 20.35	105632 20.46	103281 20.50*	101730 20.50*	100997 20.50*	240	323	388
9600	115064 20.37	110452 20.47	106585 20.59	104189 21.03*	102600 21.03*	101826 21.03*	241	325	390
9700		111458 21.00	107541 21.12	105093 21.16*	103467 21.16*	102652 21.16*	264	326	392
9800		112461 21.13	108494 21.25	105959 21.29*	104331 21.29*	103474 21.29*	266	328	394
9900		113462 21.26	109444 21.38	106894 21.42*	105193 21.42*	104304 21.42*	260	330	395
10000		114461 21.39	110392 21.51	107791 21.55*	106054 21.55*	105132 21.55*	261	331	397
10100		115458 21.52	111338 22.04	108684 22.08*	106912 22.08*	105957 22.08*	263	333	399
10200			112281 22.17	109576 22.21*	107768 22.21*	106779 22.22*		334	400
10300			113222 22.29	110467 22.35*	108621 22.35*	107599 22.35*		326	402
10400			114160 22.42	113555 22.48*	109471 22.48*	108416 22.48*		327	404
10500			115096 22.55	112241 23.01*	110319 23.01*	109229 23.01*		329	405

PACK FLOW LO

PACK FLOW HI OR/
AND CARGO COOL ON

ENGINE ANTI ICE ON

TOTAL ANTI ICE ON

 Δ FUEL = - 0.5 % Δ FUEL = + 1 % Δ FUEL = + 1.5 % Δ FUEL = + 3 %

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING									
CRUISE : M.82 - DESCENT : M.82/300KT/250KT									
IMC PROCEDURE : 240 KG (6MIN)									
REF. INITIAL WEIGHT = 170000 KG				ISA		FUEL CONSUMED (KG)			
NORMAL AIR CONDITIONING				CG = 37.0 %					
ANTI-ICING OFF				TIME (H.MIN)					
AIR DIST. (NM)	FLIGHT LEVEL						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
200	1729 0.36	1617 0.36	1515 0.36	1425 0.36	1346 0.36	1278 0.36	0	0	0
300	2971 0.48	2793 0.48	2634 0.49	2503 0.49	2396 0.49	2318 0.49	1	3	5
400	4210 1.01	3967 1.01	3750 1.01	3576 1.01	3441 1.01	3351 1.01	4	7	10
500	5446 1.13	5137 1.14	4862 1.14	4645 1.14	4482 1.14	4379 1.14	7	10	21
600	6679 1.26	6304 1.26	5970 1.27	5709 1.27	5517 1.27	5400 1.27	9	13	26
700	7909 1.38	7468 1.39	7076 1.39	6770 1.40	6547 1.40	6415 1.40	11	17	31
800	9136 1.50	8629 1.51	8179 1.52	7827 1.52	7573 1.52	7425 1.52	14	20	36
900	10360 2.03	9787 2.04	9278 2.05	8879 2.05	8595 2.05	8430 2.05	16	23	40
1000	11581 2.15	10942 2.16	10374 2.17	9928 2.18	9612 2.18	9429 2.18	19	26	45
1100	12800 2.28	12094 2.29	11467 2.30	10973 2.31	10625 2.31	10423 2.31	21	29	49
1200	14015 2.40	13243 2.41	12557 2.43	12014 2.43	11633 2.43	11411 2.43	23	32	54
1300	15228 2.53	14389 2.54	13644 2.55	13052 2.56	12637 2.56	12394 2.56	26	35	58
1400	16438 3.05	15532 3.07	14728 3.08	14085 3.09	13636 3.09	13372 3.09	28	38	62
1500	17646 3.18	16673 3.19	15809 3.21	15115 3.22	14632 3.22	14345 3.22	30	41	67
1600	18852 3.30	17811 3.32	16887 3.33	16141 3.34	15623 3.34	15313 3.34	32	44	71
1700	20055 3.42	18947 3.44	17963 3.46	17165 3.47	16611 3.47	16277 3.47	34	47	75
1800	21255 3.55	20079 3.57	19035 3.59	18184 4.00	17597 4.00	17239 4.00	37	49	79
1900	22452 4.07	21209 4.09	20105 4.11	19200 4.13	18578 4.13	18196 4.13	39	52	83
2000	23647 4.20	22336 4.22	21172 4.24	20213 4.25	19556 4.25	19148 4.25	41	55	86
2100	24839 4.32	23460 4.35	22236 4.37	21222 4.38	20530 4.38	20097 4.38	43	57	90
2200	26029 4.45	24582 4.47	23297 4.49	22228 4.51	21501 4.51	21041 4.51	45	60	93
2300	27217 4.57	25701 5.00	24355 5.02	23230 5.04	22467 5.04	21981 5.04	47	62	97
2400	28403 5.10	26818 5.12	25410 5.15	24229 5.16	23430 5.16	22916 5.16	49	65	101
2500	29586 5.22	27932 5.25	26463 5.27	25225 5.29	24390 5.29	23848 5.29	51	67	104
2600	30768 5.35	29043 5.37	27513 5.40	26218 5.42	25346 5.42	24775 5.42	53	69	107
2700	31947 5.47	30153 5.50	28561 5.53	27211 5.55	26298 5.55	25699 5.55	55	72	111
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$			$\Delta FUEL = + 1 \%$			$\Delta FUEL = + 1.5 \%$		$\Delta FUEL = + 3 \%$	

FIP23D A330-200 CFE-80E1A4 3610 03701.000011 0250300 .8200 .00000 240 0300350170 0 250169 90179 18590 FCOM-03-05-20-007-015

IN FLIGHT PERFORMANCE

3.05.20 P 8

IN CRUISE QUICK CHECK

SEQ 115 REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.82 - DESCENT : M.82/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 190000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF						ISA CG = 37.0 %	FUEL CONSUMED (KG)		
AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
2800	34285 6.00	32562 6.03	31104 6.06	30079 6.08	29486 6.08	29566 6.08*	67	96	143
2900	35496 6.12	33708 6.15	32190 6.19	31123 6.20	30500 6.20	30558 6.20*	69	98	147
3000	36704 6.25	34852 6.28	33271 6.31	32164 6.33	31509 6.33	31544 6.33*	71	101	151
3100	37910 6.37	35992 6.40	34350 6.44	33200 6.46	32513 6.46	32525 6.46*	74	104	155
3200	39114 6.50	37130 6.53	35424 6.57	34232 6.59	33514 6.59	33501 6.59*	76	106	159
3300	40314 7.02	38266 7.06	36495 7.09	35261 7.11	34510 7.11	34471 7.11*	78	109	163
3400	41512 7.14	39399 7.18	37569 7.22	36286 7.24	35502 7.24	35438 7.24*	80	112	166
3500	42707 7.27	40529 7.31	38641 7.35	37308 7.37	36489 7.37	36402 7.37*	82	114	170
3600	43899 7.39	41657 7.43	39709 7.47	38326 7.49	37470 7.49	37361 7.49*	84	117	174
3700	45089 7.52	42781 7.56	40775 8.00	39341 8.02	38447 8.02	38317 8.02*	86	119	177
3800	46276 8.04	43903 8.08	41837 8.13	40353 8.15	39420 8.15	39267 8.15*	88	121	181
3900	47460 8.17	45021 8.21	42897 8.25	41361 8.28	40389 8.28	40213 8.28*	90	124	184
4000	48641 8.29	46137 8.33	43953 8.38	42365 8.40	41354 8.40	41155 8.40*	92	126	187
4100	49822 8.42	47251 8.46	45007 8.51	43366 8.53	42314 8.53	42093 8.53*	93	128	191
4200	51000 8.54	48361 8.59	46057 9.03	44364 9.06	43271 9.06	43025 9.06*	95	131	194
4300	52175 9.06	49470 9.11	47105 9.16	45368 9.19	44224 9.19	43954 9.19*	97	133	197
4400	53348 9.19	50577 9.24	48150 9.29	46349 9.31	45173 9.31	44879 9.31*	99	135	200
4500	54518 9.31	51681 9.36	49194 9.41	47336 9.44	46118 9.44	45799 9.44*	101	137	203
4600	55687 9.44	52783 9.49	50236 9.54	48321 9.57	47060 9.57	46715 9.57*	102	139	206
4700	56852 9.56	53882 10.01	51276 10.07	49302 10.10	47998 10.10	47629 10.10*	104	141	209
4800	58016 10.09	54978 10.14	52313 10.19	50281 10.22	48934 10.22	48539 10.22*	106	143	212
4900	59176 10.21	56073 10.27	53348 10.32	51256 10.35	49872 10.35	49445 10.35*	108	145	215
5000	60335 10.34	57165 10.39	54380 10.45	52229 10.48	50807 10.48	50347 10.48*	109	147	218
5100	61493 10.46	58254 10.52	55410 10.57	53198 11.01	51738 11.01	51246 11.01*	111	149	221
5200	62649 10.58	59341 11.04	56437 11.10	54164 11.13	52666 11.13	52140 11.13*	113	151	223
5300	63803 11.11	60425 11.17	57462 11.23	55128 11.26	53591 11.26	53032 11.26*	114	153	226
PACK FLOW LO △FUEL = - 0.5 %			PACK FLOW HI OR/ AND CARGO COOL ON △FUEL = + 1 %			ENGINE ANTI ICE ON △FUEL = + 1.5 %		TOTAL ANTI ICE ON △FUEL = + 3 %	

FLIP23D A330-200 CF6-80E1A4 3610 03701.000011 0250300 .8200 .000000 240 0300350190 0 250169 90179 18590 FCOM-03-05-20-008-015

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING									
CRUISE : M.82 - DESCENT : M.82/300KT/250KT									
IMC PROCEDURE : 240 KG (6MIN)									
REF. INITIAL WEIGHT = 210000 KG				ISA		FUEL CONSUMED (KG)			
NORMAL AIR CONDITIONING				CG = 37.0 %					
ANTI-ICING OFF				TIME (H.MIN)					
AIR DIST.	FLIGHT LEVEL						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
(NM)	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
5400	67321 11.24	64148 11.30	61617 11.36	59872 11.39	59346 11.38*	58919 11.39*	135	200	257
5500	68501 11.36	65264 11.42	62667 11.48	60872 11.52	60314 11.51*	59867 11.52*	137	202	261
5600	69679 11.49	66378 11.55	63714 12.01	61875 12.05	61279 12.04*	60810 12.05*	139	204	264
5700	70855 12.01	67490 12.07	64758 12.14	62877 12.17	62240 12.17*	61750 12.17*	141	206	267
5800	72027 12.14	68598 12.20	65799 12.26	63875 12.30	63197 12.29*	62685 12.30*	142	208	270
5900	73197 12.26	69704 12.32	66837 12.39	64871 12.43	64150 12.42*	63616 12.43*	144	210	273
6000	74364 12.38	70807 12.45	67872 12.52	65863 12.56	65100 12.55*	64542 12.56*	146	212	276
6100	75529 12.51	71908 12.58	68904 13.04	66852 13.08	66045 13.07*	65465 13.08*	147	214	280
6200	76693 13.03	73005 13.10	69933 13.17	67838 13.21	66987 13.20*	66384 13.21*	149	215	282
6300	77854 13.16	74100 13.23	70958 13.30	68820 13.34	67925 13.33*	67299 13.34*	151	217	285
6400	79012 13.28	75193 13.35	71981 13.42	69799 13.46	68860 13.46*	68210 13.47*	152	219	288
6500	80168 13.41	76284 13.48	73000 13.55	70775 13.59	69791 13.58*	69117 13.59*	154	220	290
6600	81322 13.53	77373 14.00	74016 14.08	71748 14.12	70719 14.11*	70020 14.12*	155	222	293
6700	82473 14.06	78459 14.13	75030 14.20	72718 14.25	71643 14.24*	70919 14.25*	157	224	295
6800	83622 14.18	79543 14.25	76050 14.33	73685 14.37	72563 14.37*	71815 14.37*	158	225	298
6900	84768 14.30	80624 14.38	77072 14.46	74648 14.50	73483 14.49*	72707 14.50*	160	227	300
7000	85913 14.43	81703 14.51	78090 14.58	75609 15.03	74406 15.02*	73959 15.03*	161	229	303
7100	87055 14.55	82779 15.03	79106 15.11	76567 15.16	75325 15.15*	74479 15.16*	163	230	305
7200	88194 15.08	83853 15.16	80119 15.24	77522 15.28	76242 15.28*	75360 15.28*	164	232	308
7300	89331 15.20	84925 15.28	81130 15.37	78747 15.41	77155 15.40*	76237 15.41*	166	234	310
7400	90470 15.33	85994 15.41	82138 15.49	79423 15.54	78065 15.53*	77111 15.54*	167	235	312
7500	91606 15.45	87061 15.53	83144 16.02	80370 16.07	78973 16.06*	77981 16.07*	168	237	315
7600	92739 15.58	88126 16.06	84147 16.15	81313 16.19	79877 16.19*	78848 16.19*	169	238	317
7700	93871 16.10	89188 16.18	85148 16.27	82254 16.32	80778 16.31*	79712 16.32*	171	240	319
7800	95000 16.22	90251 16.31	86147 16.40	83191 16.45	81676 16.44*	80572 16.45*	172	241	321
7900	96127 16.35	91312 16.44	87143 16.53	84126 16.58	82571 16.57*	81429 16.58*	173	243	323
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$			$\Delta FUEL = + 1 \%$			$\Delta FUEL = + 1.5 \%$		$\Delta FUEL = + 3 \%$	

FLIP23D A330-200 CFE-80E1A4 3610 03701.000011 0250300 .8200 .00000 240 0300350210 0 250169 90179 18590 FCOM-03-05-20-009-015

IN FLIGHT PERFORMANCE

3.05.20 P 10

IN CRUISE QUICK CHECK

SEQ 115 REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.82 - DESCENT : M.82/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 230000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA CG = 37.0 %		FUEL CONSUMED (KG)					
AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
8000 16.48	100810 16.48	96345 16.57	92991 17.06	91093 17.09*	89933 17.09*	89455 17.09*	204	297	353
8100 17.00	101959 17.00	97430 17.09	94006 17.18	92064 17.21*	90865 17.22*	90357 17.21*	205	299	356
8200 17.13	103104 17.13	98512 17.22	95018 17.31	93033 17.34*	91793 17.34*	91256 17.34*	207	301	358
8300 17.25	104247 17.25	99592 17.34	96027 17.44	93999 17.47*	92718 17.47*	92151 17.47*	208	302	361
8400 17.37	105388 17.37	100670 17.47	97033 17.56	94961 18.00*	93639 18.00*	93042 18.00*	209	304	363
8500 17.50	106527 17.50	101745 17.59	98036 18.09	95921 18.12*	94557 18.13*	93929 18.12*	210	306	365
8600 18.02	107666 18.02	102817 18.12	99036 18.22	96877 18.25*	95472 18.25*	94813 18.25*	211	307	368
8700 18.15	108803 18.15	103887 18.24	100034 18.34	97830 18.38*	96384 18.38*	95693 18.38*	212	309	370
8800 18.27	109938 18.27	104954 18.37	101029 18.47	98781 18.51*	97292 18.51*	96569 18.51*	214	311	372
8900 18.40	111070 18.40	106019 18.50	102021 19.00	99729 19.03*	98197 19.04*	97442 19.03*	215	312	374
9000 18.52	112199 18.52	107084 19.02	103011 19.12	100674 19.16*	99099 19.16*	98312 19.16*	216	314	376
9100 19.05	113327 19.15	108147 19.15	103997 19.25	101617 19.29*	99999 19.29*	99179 19.29*	217	316	378
9200 19.17	114452 19.17	109208 19.27	104981 19.38	102556 19.42*	100895 19.42*	100043 19.42*	215	318	380
9300 19.29	115574 19.29	110267 19.40	105962 19.50	103493 19.54*	101788 19.54*	100903 19.54*	216	319	382
9400 19.52		111323 19.52	106947 20.03	104427 20.07*	102681 20.07*	101762 20.07*	233	320	384
9500 20.05		112377 20.16	107931 20.16	105358 20.20*	103575 20.20*	102619 20.20*	234	322	386
9600 20.17		113428 20.28	108914 20.33*	106286 20.33*	104466 20.33*	103474 20.33*	235	323	388
9700 20.30		114477 20.41	109893 20.41	107212 20.45*	105354 20.45*	104325 20.45*	229	324	389
9800 20.43		115524 20.54	110871 20.54	108136 20.58*	106240 20.58*	105173 20.58*	230	325	391
9900 21.06		111845 21.06	109057 21.11*	107123 21.11*	106018 21.11*		326	393	
10000 21.19		112818 21.19	109976 21.23*	108003 21.24*	106860 21.24*		313	395	
10100 21.32		113787 21.32	110892 21.36*	108880 21.36*	107700 21.36*		314	397	
10200 21.44		114755 21.44	111806 21.49*	109754 21.49*	108536 21.49*		315	399	
10300 21.57		115719 21.57	112717 22.02*	110626 22.02*	109369 22.02*		313	401	
10400 22.27*			113625 22.14*	111495 22.15*	110200 22.14*		354	403	
10500 22.27*			114531 22.27*	112362 22.27*	111027 22.27*		355	397	
PACK FLOW LO $\Delta FUEL = - 0.5 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = + 1 \%$		ENGINE ANTI ICE ON $\Delta FUEL = + 1.5 \%$		TOTAL ANTI ICE ON $\Delta FUEL = + 3 \%$			

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING									
CRUISE : M.84 - DESCENT : M.84/300KT/250KT									
IMC PROCEDURE : 240 KG (6MIN)									
REF. INITIAL WEIGHT = 170000 KG				ISA		FUEL CONSUMED (KG)			
NORMAL AIR CONDITIONING				CG = 37.0 %					
ANTI-ICING OFF				TIME (H.MIN)					
AIR DIST. (NM)	FLIGHT LEVEL						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
200 0.35	1796 0.36	1674 0.36	1567 0.36	1472 0.36	1398 0.36		0	0	0
300 0.48	3126 0.48	2929 0.48	2757 0.48	2613 0.48	2517 0.48		1	3	5
400 1.00	4453 1.00	4180 1.00	3945 1.00	3749 1.01	3630 1.01		3	7	10
500 1.12	5778 1.12	5429 1.12	5128 1.13	4880 1.13	4737 1.13		6	10	30
600 1.24	7099 1.25	6673 1.25	6308 1.25	6006 1.25	5837 1.25		8	13	36
700 1.36	8418 1.37	7915 1.37	7485 1.38	7129 1.38	6932 1.38		10	17	41
800 1.48	9734 1.49	9153 1.49	8658 1.50	8247 1.50	8022 1.50		13	20	46
900 2.01	11047 2.01	10388 2.01	9827 2.02	9362 2.03	9106 2.03		15	23	51
1000 2.13	12357 2.14	11620 2.15	10994 2.15	10473 2.15	10185 2.15	10467 2.15*	17	26	71
1100 2.25	13664 2.26	12849 2.27	12156 2.28	11579 2.28	11259 2.28	11533 2.28*	19	29	77
1200 2.37	14969 2.38	14075 2.39	13316 2.39	12681 2.40	12327 2.40	12589 2.40*	21	32	82
1300 2.49	16271 2.50	15297 2.50	14472 2.52	13780 2.53	13390 2.53	13637 2.53*	23	35	86
1400 3.01	17571 3.03	16517 3.04	15625 3.04	14874 3.05	14448 3.05	14675 3.05*	25	38	91
1500 3.13	18869 3.15	17736 3.15	16775 3.17	15965 3.17	15501 3.17	15705 3.17*	27	41	96
1600 3.26	20164 3.27	18952 3.29	17922 3.29	17054 3.30	16550 3.30	16727 3.30*	29	43	100
1700 3.38	21456 3.39	20165 3.39	19067 3.41	18140 3.42	17594 3.42	17749 3.42*	31	46	104
1800 3.50	22746 3.52	21375 3.52	20208 3.54	19223 3.55	18633 3.55	18766 3.55*	33	49	108
1900 4.02	24033 4.04	22582 4.06	21345 4.07	20302 4.07	19668 4.07	19776 4.07*	35	51	108
2000 4.14	25318 4.16	23787 4.18	22480 4.18	21377 4.20	20697 4.20	20780 4.20*	37	54	112
2100 4.26	26600 4.28	24989 4.28	23612 4.31	22449 4.32	21723 4.32	21779 4.32*	39	56	116
2200 4.38	27880 4.41	26188 4.41	24740 4.43	23518 4.44	22743 4.44	22772 4.44*	40	58	120
2300 4.51	29157 4.53	27386 4.53	25866 4.55	24583 4.57	23760 4.57	23759 4.57*	42	60	124
2400 5.03	30433 5.05	28581 5.05	26989 5.08	25645 5.09	24772 5.09	24741 5.09*	44	63	127
2500 5.15	31706 5.18	29774 5.18	28110 5.20	26705 5.22	25779 5.22	25717 5.22*	46	65	131
2600 5.27	32977 5.30	30965 5.30	29228 5.33	27763 5.34	26782 5.34	26689 5.34*	47	67	135
2700 5.39	34245 5.42	32153 5.42	30343 5.45	28819 5.47	27782 5.47	27660 5.47*	49	69	138
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$			$\Delta FUEL = + 1 \%$			$\Delta FUEL = + 1.5 \%$		$\Delta FUEL = + 3 \%$	

FIP23D A330-200 CFE-80E1A4 3610 03701.000011 0250300 .8400 .00000 240 0300350170 0 250169 90179 18590 FCOM-03-05-20-011-015

IN FLIGHT PERFORMANCE

3.05.20 P 12

IN CRUISE QUICK CHECK

SEQ 115

REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.84 - DESCENT : M.84/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 190000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA CG = 37.0 %		FUEL CONSUMED (KG)					
AIR DIST. (NM)	FLIGHT LEVEL					TIME (H.MIN)			
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
2800 5.52	36544 5.52	34583 5.55	32920 5.58	31805 5.59	31808 5.59*	31763 5.59*	64	108	157
2900 6.04	37842 6.04	35802 6.07	34074 6.10	32900 6.12	32870 6.11*	32820 6.12*	66	110	162
3000 6.16	39137 6.16	37018 6.19	35224 6.22	33990 6.24	33925 6.24*	33869 6.24*	68	113	167
3100 6.28	40430 6.28	38232 6.31	36371 6.35	35075 6.37	34975 6.36*	34910 6.37*	70	115	171
3200 6.40	41720 6.40	39443 6.44	37517 6.47	36156 6.49	36025 6.48*	35944 6.49*	72	118	176
3300 6.52	43007 6.52	40651 6.56	38660 7.00	37234 7.02	37071 7.01*	36970 7.02*	74	120	180
3400 7.05	44291 7.05	41856 7.08	39801 7.12	38310 7.14	38112 7.13*	37990 7.14*	75	123	189
3500 7.17	45573 7.17	43058 7.20	40938 7.24	39382 7.26	39149 7.26*	39003 7.26*	77	125	193
3600 7.29	46851 7.29	44256 7.33	42072 7.37	40449 7.39	40181 7.38*	40010 7.39*	79	127	198
3700 7.41	48127 7.41	45452 7.45	43202 7.49	41512 7.51	41209 7.51*	41009 7.51*	81	129	201
3800 7.53	49402 7.53	46645 7.57	44330 8.01	42571 8.04	42231 8.03*	42002 8.04*	82	132	205
3900 8.05	50675 8.05	47834 8.09	45454 8.14	43626 8.16	43250 8.15*	42988 8.16*	84	134	209
4000 8.17	51946 8.17	49022 8.22	46575 8.26	44677 8.29	44264 8.28*	43975 8.29*	85	136	213
4100 8.30	53214 8.30	50210 8.34	47693 8.38	45724 8.41	45273 8.40*	44959 8.41*	87	137	216
4200 8.42	54480 8.42	51395 8.46	48808 8.51	48676 8.53	46278 8.53*	45938 8.53*	88	139	220
4300 8.54	55743 8.54	52577 8.59	49923 9.03	47806 9.06	47279 9.05*	46912 9.06*	90	141	224
4400 9.06	57004 9.06	53756 9.11	51034 9.16	48845 9.18	48276 9.18*	47881 9.18*	91	143	227
4500 9.18	58263 9.18	54933 9.23	52143 9.28	49890 9.31	49270 9.30*	48845 9.31*	93	145	230
4600 9.30	59519 9.30	56108 9.35	53248 9.40	50932 9.43	50259 9.43*	49804 9.43*	94	146	233
4700 9.42	60773 9.42	57280 9.48	54351 9.53	51970 9.56	51244 9.55*	50759 9.56*	96	148	236
4800 9.55	62027 9.55	58449 10.00	55452 10.05	53005 10.08	52225 10.07*	51709 10.08*	97	150	239
4900 10.07	63278 10.12	59616 10.17	56549 10.20	54037 10.20	53202 10.20*	52654 10.20*	98	151	242
5000 10.19	64527 10.19	60781 10.24	57644 10.30	55066 10.33	54175 10.32*	53595 10.33*	100	153	245
5100 10.31	65774 10.31	61948 10.37	58736 10.42	56091 10.45	55145 10.45*	54532 10.45*	101	154	248
5200 10.43	67018 10.43	63112 10.49	59826 10.55	57114 10.58	56111 10.57*	55466 10.58*	102	156	251
5300 10.55	68260 10.55	64275 11.01	60913 11.07	58134 11.10	57073 11.10*	56398 11.10*	103	157	253
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5\%$		$\Delta FUEL = + 1\%$			$\Delta FUEL = + 1.5\%$		$\Delta FUEL = + 3\%$		

FLIP23D A330-200 CF6-80E1A4 3610 03701.000011 0250300 .8400 .000000 240 0300350190 0 250169 90179 18590 FCOM-03-05-20-012-015

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.84 - DESCENT : M.84/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 210000 KG ISA
 NORMAL AIR CONDITIONING CG = 37.0 % FUEL CONSUMED (KG)
 ANTI-ICING OFF

TIME (H.MIN)

AIR DIST. (NM)	FLIGHT LEVEL						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
5400 11.08	71614 11.14	68003 11.14	64995 11.20	63761 11.21*	63099 11.21*	63131 11.21*	130	221	285
5500 11.20	72877 11.26	69187 11.32	66112 11.32	64811 11.34*	64113 11.34*	64115 11.34*	132	223	288
5600 11.32	74137 11.38	70368 11.44	67226 11.44	65859 11.46*	65123 11.46*	65094 11.46*	133	225	291
5700 11.44	75395 11.50	71547 11.57	68336 11.57	66902 11.58*	66129 11.59*	66068 11.58*	135	227	294
5800 11.56	76653 12.03	72722 12.09	69443 12.09	67941 12.11*	67131 12.11*	67036 12.11*	136	229	298
5900 12.09	77909 12.15	73895 12.21	70547 12.21	68977 12.23*	68128 12.24*	67999 12.23*	137	230	301
6000 12.21	79163 12.27	75064 12.34	71648 12.34	70009 12.36*	69122 12.36*	68962 12.36*	138	231	304
6100 12.33	80414 12.39	76233 12.46	72746 12.46	71037 12.48*	70111 12.48*	69923 12.48*	139	233	306
6200 12.45	81662 12.52	77399 12.59	73840 12.59	72061 13.01*	71098 13.01*	70880 13.01*	141	234	309
6300 12.57	82908 13.04	78562 13.11	74932 13.11	73082 13.13*	72082 13.13*	71832 13.13*	142	236	312
6400 13.09	84151 13.16	79723 13.23	76025 13.23	74999 13.25*	73061 13.26*	72780 13.25*	143	238	315
6500 13.21	85393 13.29	80880 13.36	77118 13.36	75120 13.38*	74036 13.38*	73724 13.38*	145	239	317
6600 13.34	86632 13.41	82035 13.48	78208 13.48	76147 13.50*	75008 13.51*	74663 13.50*	146	241	320
6700 13.46	87869 13.53	83187 14.00	79295 14.03*	77171 14.03*	75976 14.03*	75598 14.03*	147	242	323
6800 13.58	89104 14.05	84337 14.13	80379 14.13	78192 14.15*	76940 14.15*	76530 14.15*	148	244	325
6900 14.10	90339 14.18	85485 14.25	81461 14.25	79210 14.28*	77900 14.28*	77457 14.28*	149	245	328
7000 14.22	91573 14.30	86630 14.38	82539 14.40*	80225 14.40*	78857 14.40*	78380 14.40*	150	246	330
7100 14.34	92805 14.42	87772 14.50	83615 14.52*	81236 14.52*	79810 14.53*	79299 14.53*	151	248	332
7200 14.46	94035 14.54	88911 15.02	84689 15.05*	82245 15.05*	80759 15.05*	80215 15.05*	152	249	334
7300 14.59	95262 15.07	90054 15.15	85760 15.17*	83251 15.17*	81705 15.18*	81126 15.17*	153	250	336
7400 15.11	96487 15.19	91197 15.27	86828 15.30*	84254 15.30*	82647 15.30*	82034 15.30*	154	252	338
7500 15.23	97710 15.31	92337 15.39	87894 15.42*	85255 15.42*	83586 15.42*	82940 15.42*	155	253	340
7600 15.35	98930 15.43	93476 15.52	88957 15.55*	86252 15.55*	84529 15.55*	83843 15.55*	156	255	342
7700 15.47	100149 15.56	94612 16.04	90020 16.07*	87247 16.07*	85478 16.07*	84742 16.07*	157	256	344
7800 15.59	101365 16.08	95745 16.16	91083 16.19*	88239 16.20*	86425 16.20*	85638 16.20*	158	257	346
7900 16.11	102578 16.20	96876 16.29	92142 16.32*	89235 16.32*	87368 16.32*	86531 16.32*	159	259	348
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON			TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1 \%$			$\Delta FUEL = + 1.5 \%$			$\Delta FUEL = + 3 \%$	

IN FLIGHT PERFORMANCE

3.05.20 P 14

IN CRUISE QUICK CHECK

SEQ 115 REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : M.84 - DESCENT : M.84/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 230000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA CG = 37.0 %		FUEL CONSUMED (KG)		TIME (H.MIN)			
AIR DIST. (NM)	FLIGHT LEVEL						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
8000 16.24	106975 16.33	101896 16.39*	98699 16.42*	96418 16.42*	95525 16.42*	94899 16.42*	210	318	383
8100 16.36	108209 16.45	103044 16.52*	99782 16.55*	97436 16.54*	96489 16.55*	95832 16.55*	211	319	385
8200 16.48	109439 16.57	104189 17.04*	100862 17.07*	98450 17.07*	97449 17.07*	96760 17.07*	212	321	387
8300 17.00	110667 17.09	105332 17.16*	101940 17.20*	99461 17.19*	98405 17.20*	97685 17.20*	213	322	389
8400 17.13	111893 17.22	106472 17.29*	103015 17.32*	100470 17.32*	99359 17.32*	98606 17.32*	214	323	391
8500 17.25	113116 17.34	107613 17.41*	104086 17.44*	101475 17.44*	100308 17.44*	99523 17.44*	215	325	393
8600 17.37	114337 17.46	108752 17.53*	105156 17.53*	102477 17.57*	101254 17.56*	100437 17.57*	211	326	395
8700 17.49	115555 17.58	109887 18.06*	106222 18.09*	103476 18.09*	102210 18.09*	101346 18.09*	212	327	397
8800 18.11		111020 18.18*	107292 18.22*	104481 18.22*	103165 18.21*	102255 18.22*	252	329	398
8900 18.23		112150 18.31*	108359 18.34*	105490 18.34*	104117 18.34*	103161 18.34*	253	330	400
9000 18.35		113278 18.43*	109424 18.47*	106495 18.47*	105065 18.46*	104065 18.47*	215	331	402
9100 18.47		114403 18.55*	110486 18.59*	107498 18.59*	106011 18.59*	104965 18.59*	216	332	403
9200 19.00		115526 19.08*	111545 19.11*	108499 19.11*	106954 19.11*	105861 19.12*	217	333	405
9300		112602 19.20*	109497 19.24*	107894 19.23*	106754 19.24*		335	407	
9400		113656 19.32*	110492 19.36*	108831 19.36*	107643 19.36*		333	409	
9500		114708 19.45*	114484 19.49*	109765 19.48*	108530 19.49*		335	411	
9600		115757 19.57*	112474 20.01*	110696 20.01*	109413 20.01*		325	413	
9700			113462 20.14*	111625 20.13*	110292 20.14*		340	415	
9800			114447 20.26*	112550 20.26*	111168 20.26*		341	414	
9900			115429 20.38*	113473 20.38*	112042 20.39*		342	406	
10000				114393 20.50*	112911 20.51*			406	
10100				115311 21.03*	113778 21.03*			406	
10200					114641 21.16*			420	
10300					115502 21.28*			420	
10400									
10500									
PACK FLOW LO $\Delta FUEL = - 0.5 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = + 1 \%$		ENGINE ANTI ICE ON $\Delta FUEL = + 1.5 \%$		TOTAL ANTI ICE ON $\Delta FUEL = + 3 \%$			

FLIP23D A330-200 CF6-80E1A4 3610 03701.000011 0250300 .8400 .00000 240 0300350230 0 250169 90179 18590 FCOM-03-05-20-014-015

IN FLIGHT PERFORMANCE

3.05.20 P 15

IN CRUISE QUICK CHECK

SEQ 115 REV 10

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : LONG RANGE - DESCENT : M.80/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 170000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA CG = 37.0 %		FUEL CONSUMED (KG)					
AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
200	1648 0.37	1570 0.37	1490 0.36	1413 0.36	1340 0.36	1280 0.36	1	0	1
300	2786 0.51	2680 0.50	2569 0.50	2466 0.49	2377 0.49	2321 0.49	5	5	7
400	3920 1.05	3786 1.03	3644 1.03	3515 1.02	3408 1.02	3355 1.02	10	9	13
500	5049 1.20	4887 1.17	4714 1.16	4560 1.15	4434 1.15	4383 1.14	14	13	18
600	6173 1.34	5984 1.30	5780 1.29	5600 1.28	5454 1.28	5404 1.27	19	18	24
700	7291 1.48	7075 1.44	6842 1.43	6635 1.41	6469 1.41	6418 1.40	23	22	29
800	8405 2.02	8160 1.58	7900 1.56	7665 1.55	7480 1.54	7425 1.53	27	26	34
900	9513 2.17	9240 2.11	8954 2.09	8691 2.08	8486 2.07	8426 2.05	32	30	39
1000	10617 2.31	10315 2.25	10004 2.22	9713 2.21	9487 2.19	9420 2.18	36	34	45
1100	11715 2.45	11385 2.39	11050 2.36	10730 2.34	10484 2.32	10407 2.31	40	38	50
1200	12809 3.00	12450 2.53	12093 2.49	11742 2.47	11476 2.45	11389 2.44	44	43	55
1300	13898 3.14	13510 3.07	13131 3.02	12750 3.00	12463 2.98	12364 2.97	49	47	60
1400	14983 3.29	14566 3.21	14166 3.16	13754 3.13	13446 3.11	13334 3.09	53	51	65
1500	16063 3.44	15617 3.35	15197 3.29	14754 3.27	14425 3.24	14298 3.22	57	55	70
1600	17138 3.58	16665 3.50	16224 3.42	15750 3.40	15399 3.37	15256 3.35	61	59	75
1700	18207 4.13	17708 4.04	17241 3.56	16742 3.53	16369 3.50	16208 3.48	65	63	80
1800	19272 4.28	18747 4.18	18255 4.09	17731 4.06	17334 4.03	17159 4.01	69	67	84
1900	20333 4.42	19782 4.32	19264 4.23	18715 4.20	18295 4.16	18105 4.14	74	71	89
2000	21389 4.57	20812 4.47	20268 4.36	19696 4.33	19252 4.29	19046 4.27	78	74	93
2100	22440 5.12	21839 5.01	21269 4.50	20672 4.46	20205 4.42	19982 4.40	82	78	97
2200	23487 5.27	22861 5.15	22265 5.04	21645 4.59	21154 4.55	20913 4.52	86	82	102
2300	24530 5.42	23879 5.30	23257 5.17	22614 5.13	22098 5.08	21839 5.05	90	86	106
2400	25569 5.57	24893 5.45	24246 5.31	23580 5.26	23039 5.21	22761 5.18	94	90	110
2500	26604 6.12	25903 5.59	25230 5.45	24542 5.39	23976 5.35	23678 5.31	98	94	114
2600	27636 6.27	26906 6.14	26210 5.58	25500 5.53	24908 5.48	24590 5.44	101	98	118
2700	28664 6.42	27906 6.28	27188 6.12	26453 6.06	25837 6.01	25498 5.97	105	102	121
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON			
$\Delta FUEL = - 0.5 \%$		$\Delta FUEL = + 1.5 \%$		$\Delta FUEL = + 3 \%$		$\Delta FUEL = + 5 \%$			

FLIP23D A330-200 CCF-80E1A4 3610 03701.000011 0250300 .8001 .00000 240 0300350170 0 250169 90179 18590 FCOM-03-05-20-015-015

IN FLIGHT PERFORMANCE

3.05.20 P 16

IN CRUISE QUICK CHECK

SEQ 115 REV 10

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : LONG RANGE - DESCENT : M.80/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 190000 KG		ISA CG = 37.0 %		FUEL CONSUMED (KG)					
AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN)		
	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
2800 6.35	31095 6.21	31093 6.17	30253 6.13	29589 6.10	29283 6.10*	29404 6.10*	108	112	148
2900 6.50	33003 6.35	32165 6.31	31298 6.27	30607 6.23	30280 6.23*	30391 6.23*	112	115	153
3000 7.04	34097 6.48	33234 6.44	32339 6.40	31620 6.36	31272 6.36	31372 6.36*	116	119	157
3100 7.19	35186 7.02	34298 6.57	33376 6.53	32630 6.49	32259 6.49*	32348 6.49*	120	123	162
3200 7.34	36272 7.15	35358 7.11	34410 7.06	33635 7.02	33241 7.02	33319 7.02*	124	126	166
3300 7.48	37350 7.29	36415 7.24	35439 7.19	34636 7.15	34219 7.15	34285 7.14*	128	130	170
3400 8.03	38423 7.43	37462 7.37	36465 7.32	35633 7.28	35192 7.27	35245 7.27*	132	133	174
3500 8.18	39492 7.57	38505 7.51	37483 7.45	36626 7.40	36160 7.40	36200 7.40*	136	137	178
3600 8.33	40557 8.11	39544 8.04	38498 7.59	37616 7.53	37124 7.53	37149 7.53*	140	140	182
3700 8.48	41618 8.25	40579 8.18	39509 8.12	38603 8.06	38084 8.06	38094 8.06*	144	143	186
3800 9.02	42675 8.39	41610 8.31	40515 8.25	39585 8.19	39039 8.19	39034 8.19*	148	147	190
3900 9.17	43728 8.53	42637 8.45	41518 8.38	40564 8.32	39990 8.32	39969 8.32*	153	150	194
4000 9.32	44776 9.07	43660 8.58	42518 8.51	41540 8.45	40936 8.45	40899 8.45*	156	153	198
4100 9.47	45821 9.22	44679 9.12	43513 9.04	42511 8.58	41878 8.58	41824 8.57*	160	157	202
4200 10.02	46862 9.36	45694 9.25	44505 9.18	43479 9.11	42816 9.11	42744 9.10*	164	161	205
4300 10.18	47899 9.50	46706 9.39	45493 9.31	44443 9.24	43750 9.24	43659 9.23*	168	164	209
4400 10.33	48930 10.04	47713 9.53	46478 9.44	45404 9.37	44680 9.37	44572 9.36*	172	167	212
4500 10.48	49953 10.19	48717 10.06	47459 9.57	46361 9.50	45606 9.50	45479 9.49*	175	171	216
4600 11.03	50971 10.33	49714 10.20	48437 10.10	47314 10.03	46528 10.02	46383 10.02*	179	174	219
4700 11.18	51986 10.48	50708 10.33	49415 10.24	48264 10.16	47446 10.15	47282 10.15*	183	178	223
4800 11.33	52997 11.03	51699 10.47	50390 10.37	49209 10.29	48360 10.28*	48176 10.28	187	181	226
4900 11.48	54004 11.18	52685 11.00	51362 11.00	50150 10.50	49274 10.42	49067 10.41*	190	184	229
5000 12.04	55008 11.33	53668 11.14	52331 11.14	51087 11.04	50185 10.56	49953 10.54*	194	188	232
5100 12.19	56008 11.48	54648 11.27	53297 11.27	52021 11.17	51092 11.09	50835 11.07*	198	191	235
5200 12.34	57005 12.03	55625 11.41	54260 11.31	52951 11.22	51996 11.20	51713 11.20*	201	194	239
5300 12.50	57998 12.18	56598 11.54	55219 11.44	53878 11.35	52896 11.33	52587 11.33*	205	198	242
PACK FLOW LO		PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		
$\Delta FUEL = - 0.5\%$		$\Delta FUEL = + 1.5\%$			$\Delta FUEL = + 3\%$		$\Delta FUEL = + 5\%$		

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING									
CRUISE : LONG RANGE - DESCENT : M.80/300KT/250KT									
IMC PROCEDURE : 240 KG (6MIN)									
REF. INITIAL WEIGHT = 210000 KG				ISA		FUEL CONSUMED (KG)			
NORMAL AIR CONDITIONING				CG = 37.0 %					
ANTI-ICING OFF				TIME (H.MIN)					
AIR DIST.	FLIGHT LEVEL						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
(NM)	310	330	350	370	390	410	FL310 FL330	FL350 FL370	FL390 FL410
5400	63170 12.21	61688 12.01	60153 11.55	59089 11.48	58805 11.46*	58631 11.43*	204	224	263
5500	64226 12.36	62722 12.15	61160 12.08	60068 12.02	59757 11.59*	59568 11.56*	207	227	267
5600	65279 12.51	63751 12.28	62166 12.22	61042 12.15	60704 12.11*	60501 12.09*	211	230	270
5700	66329 13.06	64778 12.42	63168 12.35	62015 12.28	61647 12.24*	61429 12.21*	215	233	273
5800	67374 13.21	65801 12.56	64167 12.49	62984 12.41	62586 12.37*	62352 12.34*	218	236	277
5900	68416 13.36	66821 13.10	65163 13.02	63950 12.54	63521 12.50*	63270 12.47*	222	239	280
6000	69455 13.52	67837 13.23	66156 13.16	64912 13.07	64452 13.03*	64184 13.00*	225	242	283
6100	70489 14.07	68849 13.37	67145 13.29	65871 13.21	65378 13.16*	65093 13.13*	229	245	286
6200	71521 14.23	69858 13.51	68131 13.43	66827 13.34	66302 13.30*	65998 13.26*	232	247	290
6300	72548 14.38	70864 14.05	69114 13.56	67779 13.47	67220 13.43*	66899 13.39*	236	250	293
6400	73573 14.54	71866 14.19	70093 14.10	68727 14.00	68136 13.56*	67795 13.52*	240	253	296
6500	74593 15.09	72865 14.33	71069 14.23	69673 14.13	69052 14.09*	68687 14.05*	244	255	299
6600	75608 15.25	73861 14.47	72042 14.37	70614 14.27	69964 14.22*	69575 14.18*	248	258	302
6700	76614 15.40	74854 15.01	73012 14.50	71553 14.40	70873 14.35*	70458 14.31*	252	261	305
6800	77617 15.56	75837 15.15	73978 15.04	72488 14.53	71778 14.48*	71336 14.44*	255	264	308
6900	78616 16.11	76812 15.29	74942 15.17	73420 15.06	72679 15.01*	72211 14.57*	259	266	310
7000	79612 16.27	77784 15.44	75897 15.31	74348 15.20	73578 15.14*	73081 15.10*	263	269	313
7100	80605 16.42	78753 15.58	76846 15.45	75274 15.33	74472 15.27*	73947 15.23*	267	272	316
7200	81594 16.58	79719 16.13	77792 15.58	76195 15.46	75363 15.41*	74810 15.36*	270	274	319
7300	82580 17.13	80681 16.28	78734 16.12	77112 16.00	76251 15.54*	75668 15.49*	273	277	322
7400	83562 17.29	81640 16.42	79674 16.26	78026 16.13	77136 16.07*	76523 16.02*	276	280	324
7500	84542 17.45	82596 16.57	80610 16.40	78937 16.26	78017 16.20*	77374 16.15*	280	282	327
7600	85518 18.01	83548 17.12	81544 16.53	79845 16.39	78895 16.33*	78221 16.28*	283	285	330
7700	86492 18.16	84498 17.26	82474 17.07	80750 16.53	79770 16.47*	79065 16.41*	286	288	332
7800	87462 18.32	85445 17.41	83402 17.21	81652 17.06	80641 17.00*	79905 16.54*	289	290	334
7900	88429 18.48	86389 17.56	84326 17.35	82551 17.19	81509 17.13*	80741 17.07*	293	293	337
PACK FLOW LO			PACK FLOW HI OR/ AND CARGO COOL ON			ENGINE ANTI ICE ON		TOTAL ANTI ICE ON	
$\Delta FUEL = - 0.5 \%$			$\Delta FUEL = + 1.5 \%$			$\Delta FUEL = + 3 \%$		$\Delta FUEL = + 5 \%$	

FLIP23D A330-200 CFE-80E1A4 3610 03701.000011 0250300 .8001 .00000 240 0300350210 0 250169 90179 18590 FCOM-03-05-20-017-015

IN FLIGHT PERFORMANCE

3.05.20 P 18

IN CRUISE QUICK CHECK

SEQ 115 REV 10

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING
CRUISE : LONG RANGE - DESCENT : M.80/300KT/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 230000 KG			ISA	FUEL CONSUMED (KG)			
			CG = 37.0 %				
NORMAL AIR CONDITIONING						TIME (H.MIN)	
ANTI-ICING OFF						CORRECTION ON FUEL CONSUMPTION (KG/1000KG)	

AIR DIST. (NM)	FLIGHT LEVEL						FL310 FL330	FL350 FL370	FL390 FL410
	310	330	350	370	390	410			
8000 18.00	95301 18.00	93075 17.41	91115 17.30	89880 17.24*	89075 17.19*	88872 17.16*	288	314	358
8100 18.15	96320 18.15	94082 17.55	92087 17.43	90821 17.37*	89987 17.33*	89758 17.29*	292	317	361
8200 18.30	97336 18.30	95086 18.08	93056 17.57	91758 17.51*	90895 17.46*	90639 17.42*	295	319	363
8300 18.46	98349 18.46	96087 18.22	94023 18.10	92693 18.04*	91800 17.59*	91517 17.55*	298	322	366
8400 19.01	99360 19.01	97085 18.35	94986 18.24	93624 18.17*	92701 18.12*	92391 18.08*	301	324	369
8500 19.16	100367 19.16	98080 18.49	95945 18.37	94552 18.30*	93599 18.25*	93260 18.21*	304	327	371
8600 19.31	101371 19.31	99072 19.02	96902 18.51	95476 18.44*	94493 18.38*	94125 18.34*	307	329	374
8700 19.47	102372 19.47	100062 19.16	97856 19.04	96397 18.57*	95384 18.51*	94987 18.47*	311	331	376
8800 20.02	103370 19.29	101048 19.29	98807 19.18	97316 19.10*	96272 19.04*	95845 19.00*	314	334	379
8900 20.17	104365 19.43	102032 19.31	99755 19.31	98231 19.23*	97156 19.17*	96699 19.13*	317	336	381
9000 20.33	105356 19.57	103013 19.57	100701 19.45	99143 19.37*	98037 19.30*	97549 19.26*	320	339	383
9100 20.48	106344 20.10	103991 19.58	101643 19.58	100053 19.50*	98915 19.43*	98396 19.39*	323	341	385
9200 21.04	107320 20.24	104966 20.24	102583 20.12	100959 20.03*	99790 19.57*	99239 19.52*	326	343	388
9300 21.20	108292 20.37	105939 20.25	103519 20.25	101863 20.17*	100661 20.10*	100079 20.05*	329	346	390
9400 21.36	109261 20.51	106899 20.39	104453 20.39	102763 20.30*	101530 20.23*	100921 20.19*	333	348	392
9500 21.52	110227 21.05	107851 20.53	105384 20.53	103661 20.43*	102396 20.36*	101761 20.32*	336	350	394
9600 22.08	111190 21.20	108800 21.06	106312 21.06	104555 20.57*	103258 20.49*	102598 20.45*	340	353	396
9700 22.25	112150 21.34	109746 21.20	107233 21.20	105445 21.10*	104118 21.02*	103431 20.58*	343	355	398
9800 22.41	113107 21.48	110689 21.34	108151 21.34	106329 21.24*	104974 21.16*	104262 21.11*	347	357	400
9900 22.57	114061 22.02	111629 21.48	109066 21.48	107211 21.37*	105828 21.29*	105089 21.24*	351	359	402
10000 23.13	115013 22.16	112566 22.01	109978 21.51*	108090 21.42*	106678 21.37*	105913 21.37*	354	362	404
10100 23.30	115961 22.31	113501 22.15	110887 22.15	108966 22.04*	107526 21.56*	106733 21.50*	361	364	406
10200 22.45	114433 22.45	111794 22.29	109839 22.18*	108371 22.09*	107551 22.03*		362	366	408
10300 22.59	115362 22.43	112698 22.43	110709 22.31*	109212 22.22*	108366 22.16*		366	365	411
10400 22.57		113600 22.57	111577 22.45*	110051 22.35*	109177 22.29*			366	413
10500 23.10		114498 23.10	112442 22.58*	110687 22.49*	109986 22.42*			365	415

PACK FLOW LO

PACK FLOW HI OR/
AND CARGO COOL ON

ENGINE ANTI ICE ON

TOTAL ANTI ICE ON

 Δ FUEL = - 0.5 % Δ FUEL = + 1.5 % Δ FUEL = + 3 % Δ FUEL = + 5 %

AIRBUS TRAINING

A330

SIMULATOR

FLIGHT CREW OPERATING MANUAL

IN FLIGHT PERFORMANCE

IN CRUISE QUICK CHECK

3.05.20

P 19

SEQ 001

REV 13

INTENTIONALLY LEFT BLANK

AIRBUS TRAINING

A330

SIMULATOR

FLIGHT CREW OPERATING MANUAL

IN FLIGHT PERFORMANCE

IN CRUISE QUICK CHECK

3.05.20

P 20

SEQ 001

REV 13

INTENTIONALLY LEFT BLANK

GENERAL

Holding tables contain information about the engine fuel flow that allows the flight crew to plan holding and reserve fuel requirements.

They are established for flight in a race track holding pattern for two different configurations.

- Clean configuration at 210 knots and green dot speed.
- Configuration 1 at 170 knots and S speed.

Green dot speed in clean configuration and S in CONF 1 are speeds between the minimum fuel speed and the minimum drag speed.

R These charts are established with air conditioning in normal mode (Packs NORM/Cargo cooling OFF or Packs LO/Cargo cooling NORM) and the center of gravity at 30 %.

R

RACE TRACK HOLDING PATTERN - GREEN DOT SPEED

MAX. CRUISE THRUST LIMITS CLEAN CONFIGURATION NORMAL AIR CONDITIONING ANTI-ICING OFF					ISA CG=30.0%		N1 (%) FF (KG/H/ENG)		
WEIGHT (1000KG)	FL 15	FL 50	FL100	FL120	FL140	FL160	FL180	FL200	FL250
130 1725	52.0 1684	54.9 1646	59.5 1635	61.3 1628	63.0 1623	64.8 1623	66.5 1621	68.2 1619	72.7 1620
140 1837	53.9 1797	57.0 1765	61.5 1758	63.2 1752	65.0 1752	66.7 1749	68.5 1749	70.1 1745	74.6 1748
150 1949	55.8 1918	59.0 1889	63.4 1882	65.2 1879	66.8 1879	68.6 1879	70.2 1875	71.9 1873	76.5 1880
160 2065	57.8 2037	60.9 2013	65.2 2010	66.9 2009	68.6 2009	70.3 2006	71.9 2003	73.7 2002	78.2 2018
170 2185	59.5 2158	62.6 2141	66.9 2139	68.5 2138	70.3 2138	71.9 2134	73.6 2134	75.3 2133	79.9 2161
180 2305	61.2 2283	64.1 2271	68.4 2270	70.1 2270	71.7 2266	73.5 2265	75.2 2264	76.9 2266	81.6 2307
190 2426	62.8 2409	65.7 2403	69.9 2399	71.6 2396	73.2 2396	75.0 2396	76.7 2397	78.5 2402	83.1 2460
200 2551	64.2 2537	67.2 2532	71.3 2529	72.9 2529	74.7 2529	76.4 2529	78.2 2532	79.9 2545	84.5 2611
210 2678	65.6 2668	68.6 2662	72.6 2661	74.3 2661	76.0 2661	77.7 2663	79.6 2672	81.3 2691	85.9 2763
220 2806	67.0 2801	69.8 2794	73.9 2794	75.6 2795	77.3 2795	79.1 2800	80.8 2816	82.7 2840	87.2 2917
230 2937	68.3 2933	71.1 2928	75.2 2928	76.9 2931	78.6 2942	80.4 2942	82.1 2964	84.0 2993	88.5 3080
240 3069	69.5 3065	72.3 3062	76.4 3064	78.1 3070	79.9 3070	81.6 3089	83.4 3115	85.2 3151	89.7 3246
PACK FLOW LO $\Delta FF = -0.4\%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FF = +1.5\%$		ENGINE ANTI ICE ON $\Delta FF = +3\%$		TOTAL ANTI ICE ON $\Delta FF = +6\%$		per 1° above ISA $\Delta FF = +0.3\%$	

Note : Correction for straight line holding : - 4 %

R

RACE TRACK HOLDING PATTERN - 210KT									
MAX. CRUISE THRUST LIMITS					ISA CG=30.0%		N1 (%) FF (KG/H/ENG)		
WEIGHT (1000KG)	FL 15	FL 50	FL100	FL120	FL140	FL160	FL180	FL200	FL250
130 1840	53.9 1795	56.8 1755	61.3 1744	63.0 1734	64.7 1726	66.4 1720	68.0 1720	69.6 1716	73.9 1708
140 1913	55.2 1870	58.2 1835	62.6 1826	64.3 1820	66.0 1813	67.7 1813	69.3 1809	70.9 1805	75.3 1800
150 1993	56.5 1956	59.6 1925	63.9 1920	65.7 1914	67.3 1909	69.0 1906	70.6 1906	72.3 1903	76.7 1902
160 2082	58.0 2050	61.1 2026	65.4 2024	67.1 2020	68.8 2020	70.4 2016	72.0 2013	73.8 2011	78.3 2022
170 2187	59.5 2160	62.6 2143	66.9 2141	68.6 2139	70.3 2135	71.9 2135	73.6 2134	75.3 2133	79.9 2156
180 2301	61.1 2280	64.1 2266	68.4 2267	70.1 2267	71.7 2264	73.5 2263	75.2 2263	77.0 2266	81.7 2303
190 2428	62.8 2414	65.7 2403	70.0 2404	71.7 2404	73.3 2404	75.1 2404	76.8 2406	78.7 2414	83.4 2472
200 2571	64.4 2557	67.4 2549	71.6 2551	73.2 2551	75.0 2552	76.7 2553	78.6 2559	80.3 2577	85.2 2649
210 2722	66.0 2708	69.0 2703	73.1 2706	74.9 2707	76.6 2707	78.4 2711	80.2 2727	82.1 2748	87.0 2836
220 2882	67.8 2868	70.6 2866	74.8 2868	76.5 2870	78.2 2870	80.0 2882	81.9 2905	83.8 2934	88.6 3025
230 3048	69.3 3036	72.3 3037	76.4 3039	78.1 3045	79.9 3066	81.7 3066	83.6 3093	85.5 3131	90.0 3192
240 3222	70.9 3215	73.8 3216	77.9 3218	79.7 3235	81.5 3235	83.3 3258	84.9 3256	86.6 3273	91.3 3361
PACK FLOW LO $\Delta FF = - 0.3 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FF = + 1.5 \%$		ENGINE ANTI ICE ON $\Delta FF = + 3 \%$		TOTAL ANTI ICE ON $\Delta FF = + 5.5 \%$		per 1° above ISA $\Delta FF = + 0.3 \%$	

Note : Correction for straight line holding : - 3 %

R

RACE TRACK HOLDING PATTERN - S SPEED

MAX. CRUISE THRUST LIMITS CONFIGURATION 1 NORMAL AIR CONDITIONING ANTI-ICING OFF					ISA CG=30.0%		N1 (%) FF (KG/H/ENG)		
WEIGHT (1000KG)	FL 15	FL 50	FL100	FL120	FL140	FL150	FL160	FL180	FL200
130 1914	55.4 1877	58.6 1867	63.1 1870	65.1 1871	66.9 1870	67.8 1870	68.7 1870	70.5 1873	72.4 1881
140 2047	57.7 2023	60.9 2027	65.5 2029	67.2 2028	69.1 2028	70.0 2028	70.9 2031	72.7 2039	74.4 2038
150 2189	59.8 2179	63.0 2187	67.5 2185	69.4 2188	71.1 2188	72.0 2192	72.9 2197	74.6 2195	76.4 2193
160 2336	61.9 2338	64.9 2343	69.5 2343	71.2 2345	73.0 2354	73.9 2352	74.8 2351	76.4 2349	78.3 2349
170 2494	63.7 2501	66.9 2502	71.3 2511	73.0 2508	74.8 2507	75.6 2507	76.4 2506	78.2 2504	79.9 2510
180 2654	65.4 2662	68.6 2668	73.0 2664	74.7 2662	76.3 2662	77.2 2661	78.1 2660	79.8 2663	81.6 2671
190 2817	67.2 2819	70.2 2821	74.5 2821	76.2 2818	77.8 2816	78.8 2815	79.6 2817	81.3 2824	83.1 2832
200 2981	68.7 2978	71.8 2970	75.9 2968	77.5 2966	79.3 2966	80.1 2968	81.0 2971	82.7 2976	84.5 2994
210 3138	70.2 3131	73.2 3122	77.2 3120	78.9 3121	80.6 3121	81.5 3125	82.3 3126	84.1 3135	85.8 3156
220 3297	71.6 3281	74.4 3274	78.5 3271	80.3 3275	81.9 3275	82.7 3276	83.6 3279	85.3 3298	87.1 3316
230 3445	72.9 3434	75.7 3428	79.8 3427	81.4 3429	83.1 3429	84.0 3432	84.8 3441	86.5 3462	88.3 3479
240 3598	74.1 3592	76.9 3583	81.0 3583	82.6 3583	84.3 3589	85.2 3598	86.0 3610	87.8 3626	89.5 3650
PACK FLOW LO $\Delta FF = -0.3\%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FF = +1\%$		ENGINE ANTI ICE ON $\Delta FF = +3\%$		TOTAL ANTI ICE ON $\Delta FF = +5\%$		per 1° above ISA $\Delta FF = +0.3\%$	

Note : Correction for straight line holding : - 3 %

R

RACE TRACK HOLDING PATTERN - 170KT												
MAX. CRUISE THRUST LIMITS					ISA CG=30.0%		N1 (%) FF (KG/H/ENG)					
CONFIGURATION 1					NORMAL AIR CONDITIONING							
ANTI-ICING OFF												
WEIGHT (1000KG)	FL 15	FL 50	FL100	FL120	FL140	FL150	FL160	FL180	FL200			
130	55.8 1938	58.9 1900	63.4 1890	65.3 1889	67.1 1887	67.9 1883	68.8 1879	70.4 1874	72.2 1871			
140	57.7 2051	60.9 2026	65.5 2028	67.2 2026	69.1 2027	69.9 2023	70.7 2020	72.4 2017	74.1 2016			
150	59.8 2185	62.9 2176	67.4 2180	69.3 2179	71.0 2182	71.8 2181	72.7 2179	74.4 2177	76.1 2174			
160	61.9 2337	64.9 2339	69.5 2345	71.3 2347	73.1 2356	74.0 2355	74.8 2354	76.5 2352	78.3 2352			
170	63.9 2515	67.1 2522	71.6 2526	73.3 2535	75.2 2546	76.0 2546	76.9 2546	78.7 2546	80.4 2552			
180	66.0 2705	69.1 2710	73.6 2727	75.5 2738	77.3 2753	78.2 2754	79.1 2756	80.8 2761	82.6 2770			
190	68.2 2912	71.3 2915	75.8 2942	77.5 2960	79.5 2982	80.4 2986	81.2 2989	83.0 2998	84.9 3019			
200	70.2 3129	73.3 3140	77.8 3183	79.8 3205	81.6 3233	82.6 3238	83.5 3244	85.3 3262	87.2 3285			
210	72.4 3363	75.4 3382	80.0 3433	81.8 3460	83.8 3492	84.7 3501	85.6 3512	87.5 3535	89.5 3567			
220	74.3 3607	77.5 3636	82.1 3704	84.0 3736	86.0 3784	86.9 3798	87.9 3811	89.8 3844	91.9 3890			
230	76.4 3877	79.5 3918	84.2 4001	86.2 4046	88.2 4102	89.2 4119	90.2 4136	92.2 4182	94.6 4238			
240	78.4 4162	81.6 4209	86.3 4307	88.3 4362	90.4 4428	91.4 4452	92.4 4477	94.7 4534	97.6 4623			
PACK FLOW LO $\Delta FF = - 0.3 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FF = + 1 \%$			ENGINE ANTI ICE ON $\Delta FF = + 3 \%$		TOTAL ANTI ICE ON $\Delta FF = + 5 \%$		per 1° above ISA $\Delta FF = + 0.3 \%$			

Note : Correction for straight line holding : - 3 %

GENERAL

Descent tables are established for normal descent speed M.80/300kt/250kt and emergency descent at MMO/VMO with airbrakes extended down to 1500 feet with:

- R · Normal air conditioning (Packs NORM/Cargo cooling OFF or Packs LO/Cargo cooling NORM).
R · CG = 30 %
· Anti ice OFF

For normal descent cabin vertical speed is limited to 350 feet/minute.

DESCENT - M.80/300KT/250KT

IDLE THRUST NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA CG=30.0%	MAXIMUM CABIN RATE OF DESCENT 350FT/MIN						
WEIGHT (1000KG)	150				200				IAS (KT)
FL	TIME (MIN)	FUEL (KG)	DIST. (NM)	N1	TIME (MIN)	FUEL (KG)	DIST. (NM)	N1	
410	20.7	367	128	IDLE					237
390	19.8	354	121	IDLE	23.0	410	141	IDLE	248
370	18.9	341	114	IDLE	22.1	396	134	IDLE	260
350	18.1	329	108	IDLE	21.2	384	127	IDLE	272
330	17.4	318	103	IDLE	20.4	372	121	IDLE	284
310	16.8	309	98	IDLE	19.7	361	115	IDLE	297
290	16.0	297	91	IDLE	18.7	346	108	IDLE	300
270	15.1	283	85	IDLE	17.7	331	100	IDLE	300
250	14.2	269	78	IDLE	16.6	314	92	IDLE	300
240	13.7	262	75	IDLE	16.1	306	88	IDLE	300
220	12.8	248	69	IDLE	15.0	288	81	IDLE	300
200	11.9	232	63	IDLE	13.9	270	73	IDLE	300
180	11.0	216	56	IDLE	12.7	251	66	IDLE	300
160	10.0	200	50	IDLE	11.6	231	58	IDLE	300
140	9.0	182	44	IDLE	10.4	210	51	IDLE	300
120	8.1	164	38	IDLE	9.2	188	44	IDLE	300
100	7.1	146	33	IDLE	8.0	165	37	IDLE	300
50	2.6	56	11	IDLE	2.9	64	13	IDLE	250
15	.0	0	0	IDLE	.0	0	0	IDLE	250
CORRECTIONS	PACK FLOW LO	PACK FLOW HI OR/ AND CARGO COOL ON	ENGINE ANTI ICE ON		TOTAL ANTI ICE ON		per 1° above ISA		
TIME	-	-	+ 10 %		+ 10 %		-		
FUEL	- 2 %	+ 4.5 %	+ 60 %		+ 70 %		+ 0.4 %		
DISTANCE	-	+ 1 %	+ 13 %		+ 13 %		+ 0.4 %		

11.0-08F0A330-200 CF6-80E1A4 23100000C5KG300 0 018590 0 0-1-350 .015 .0 00 0 03 .800300.000250 .000 0 FCOM-G0-03-05-30-002-015

EMERGENCY DESCENT - M.86/330KT

IDLE THRUST		ISA		AIRBRAKES EXTENDED					
NORMAL AIR CONDITIONING		CG = 30.0%							
WEIGHT (1000KG)	150				200				IAS (KT)
FL	TIME (MIN)	FUEL (KG)	DIST. (NM)	N1	TIME (MIN)	FUEL (KG)	DIST. (NM)	N1	
410	5.6	97	40	IDLE					257
390	5.4	93	38	IDLE	7.0	121	49	IDLE	269
370	5.1	89	35	IDLE	6.7	116	46	IDLE	282
350	4.9	86	34	IDLE	6.4	112	44	IDLE	295
330	4.7	83	32	IDLE	6.1	108	42	IDLE	308
310	4.5	81	31	IDLE	5.9	105	40	IDLE	322
290	4.3	78	29	IDLE	5.6	102	38	IDLE	330
270	4.1	74	27	IDLE	5.3	97	35	IDLE	330
250	3.8	70	25	IDLE	4.9	91	32	IDLE	330
240	3.6	67	24	IDLE	4.7	88	31	IDLE	330
220	3.3	63	21	IDLE	4.4	82	28	IDLE	330
200	3.1	58	19	IDLE	4.0	76	25	IDLE	330
180	2.8	53	17	IDLE	3.6	69	22	IDLE	330
160	2.4	48	15	IDLE	3.2	62	20	IDLE	330
140	2.1	42	13	IDLE	2.8	55	17	IDLE	330
120	1.8	36	11	IDLE	2.4	47	14	IDLE	330
100	1.5	30	9	IDLE	1.9	39	11	IDLE	330
50	.6	13	4	IDLE	.8	17	5	IDLE	330
15	.0	0	0	IDLE	.0	0	0	IDLE	330

11.0-08F0A330-200 CF6-80E1A4 23310000C5KG300 0 018590 0 0-1 .0 .0 .00 0 02 .860330.000 .000 0 FCOM-G0-03-05-30-003-015

GENERAL

In the go around configuration corresponding to the all engine procedure, the minimum steady gradient one engine inoperative required by the regulations is 2.1 % at a speed not exceeding 1.4 Vs. This requirement is also called approach climb performance by regulations.

The following tables allow to determine the go around limiting weight which satisfies the required gradient with the certified go around configurations 3 and 2.

The required gradient of 2.1 % is considered at the airport reference altitude. The power setting is "GO AROUND" thrust with the air conditioning ON. The speed is 1.23 Vs of the specified configuration. For the occasional cases where approach climb performance is found restrictive, a correction is given for an increased speed up to 1.4 Vs.

Note : Landing climb performance (2 engines running) is never limiting.

PROCEDURE

According to airport pressure altitude and temperature determine if the slats/flaps setting must be restricted as a function of the landing weight, in order to meet the go around gradient requirement of 2.1 %.

Establish the final approach configuration with one more step of flaps. If the approach is interrupted, retract the flaps by one step during the go-around.

In case of category II approach, JAR-OPS requires a regulatory approach climb gradient of 2.5 % to be maintained.

Use the tables for CAT II approach to determine the maximum approach climb limiting weight according to airport pressure altitude and temperature.

Note : 1. If circumstances dictate, landing may be made at a weight corresponding to the maximum structural takeoff weight. (Refer to overweight landing procedure 3.02).

- R 2. When icing conditions are predicted during the flight and TAT is 10°C or below and there is evidence of significant ice accretion, to take into account ice formation on the non heated structure :
 - decrease the approach climb limiting weight by 5 %,
 - increase approach and landing speeds by 5 knots and multiply landing distance by 1.1.
- R 3. In the following tables corrections for anti-ice are only valid for OAT of 10°C, or below.

IN FLIGHT PERFORMANCE

3.05.35 P 2

GO AROUND

SEQ 115

REV 09

APPROACH CLIMB LIMITING WEIGHT (1000 KG)

ONE ENGINE OUT

ONE ENGINE AT GO AROUND THRUST

Gradient : 2.1%
 High Air Conditioning
 Anti Ice OFF
 $V = 1.23 V_s$

CONF 2

PRESSURE ALTITUDE (FT)

OAT	-2000	0	200	400	600	800	1000	1500	2000	5000	10000	14600
≤ 10	249.3	249.8	248.8	247.8	246.8	245.8	244.7	241.8	238.9	219.0	184.4	150.1
20	248.5	249.0	248.0	247.0	246.0	245.0	244.0	241.1	238.2	218.5	174.5	138.8
22	248.4	248.9	247.9	246.9	245.9	244.9	243.9	241.0	238.1	216.6	171.6	136.9
24	248.2	248.7	247.8	246.8	245.8	244.8	243.7	240.9	238.0	214.7	168.3	135.2
26	248.1	248.6	247.6	246.7	245.7	244.7	243.6	240.7	237.9	212.3	165.1	133.6
28	247.9	248.5	247.5	246.5	245.5	244.5	243.4	239.1	234.7	209.2	162.3	
30	247.7	248.3	246.7	245.0	243.3	241.6	239.8	235.4	230.8	205.8	159.4	
32	247.6	244.8	243.1	241.4	239.7	237.9	236.1	231.6	227.1	202.2	156.5	
34	247.4	241.2	239.4	237.7	235.9	234.2	232.4	227.9	223.3	198.1	153.5	
36	245.4	237.5	235.7	234.0	232.3	230.5	228.7	224.1	219.4	194.7		
38	243.5	234.0	232.2	230.5	228.6	226.8	225.0	220.7	216.6	192.1		
40	241.7	230.4	228.5	226.7	225.0	223.2	221.6	217.5	213.5	189.3		
42	240.1	226.3	224.6	222.9	221.2	219.5	217.9	214.0	209.7	185.8		
44	238.4	222.1	220.4	218.8	217.1	215.5	213.8	209.6	205.3	182.3		
46	233.3	217.7	216.0	214.4	212.7	211.0	209.3	205.1	200.9			
48	228.1	213.3	211.7	210.0	208.3	206.7	205.0	200.6	196.2			
50	223.2	209.0	207.2	205.4	203.6	201.9	200.1	195.8	191.6			
52	218.8	203.9	202.2	200.4	198.7	197.0	195.3	191.1				
54	214.2	198.8	197.0	195.4								
55	211.6	196.2										

AIR CONDITIONING OFF ADD 3700 kg	ENGINE ANTI ICE ON SUBTRACT 2100 kg	TOTAL ANTI ICE ON SUBTRACT 6700 kg	SPEED INCREASE PER 0.01 Vs ADD 300 kg

OCTO 13.0.1 AB2020A01

APPROACH CLIMB LIMITING WEIGHT (1000 KG)	Gradient : 2.1%	CONF 3
ONE ENGINE OUT	High Air Conditioning	
ONE ENGINE AT GO AROUND THRUST	Anti Ice OFF V = 1.23 Vs	

PRESSURE ALTITUDE (FT)												
OAT	-2000	0	200	400	600	800	1000	1500	2000	5000	10000	14600
≤ 10	235.8	236.0	235.0	234.0	233.0	232.0	230.9	228.1	225.3	206.3	173.7	141.5
20	235.0	235.2	234.3	233.3	232.3	231.3	230.3	227.5	224.7	205.9	164.5	131.3
22	234.9	235.1	234.1	233.2	232.2	231.2	230.1	227.4	224.6	204.1	161.7	129.9
24	234.7	235.0	234.0	233.0	232.1	231.1	230.0	227.3	224.5	202.3	158.7	128.7
26	234.6	234.8	233.9	232.9	232.0	231.0	229.9	227.2	224.4	200.1	155.7	127.6
28	234.4	234.7	233.7	232.8	231.8	230.8	229.8	225.6	221.3	197.3	153.0	
30	234.2	234.5	232.9	231.3	229.7	228.0	226.3	222.1	217.7	194.0	150.3	
32	234.1	231.2	229.5	227.9	226.2	224.5	222.8	218.4	214.1	190.6	147.5	
34	233.9	227.6	226.0	224.3	222.6	220.9	219.2	214.9	210.5	186.8	144.7	
36	232.0	224.1	222.5	220.8	219.1	217.4	215.6	211.2	206.8	183.5		
38	230.2	220.8	219.1	217.4	215.6	213.9	212.1	208.0	204.2	181.1		
40	228.4	217.3	215.5	213.8	212.1	210.5	208.9	205.0	201.3	178.4		
42	226.9	213.4	211.8	210.1	208.5	207.0	205.4	201.7	197.7	175.2		
44	225.2	209.4	207.8	206.3	204.7	203.2	201.6	197.6	193.6	172.0		
46	220.4	205.3	203.7	202.2	200.6	199.0	197.4	193.4	189.4			
48	215.4	201.2	199.6	198.1	196.5	194.9	193.3	189.2	185.1			
50	210.7	197.2	195.5	193.8	192.1	190.4	188.8	184.7	180.8			
52	206.6	192.4	190.8	189.1	187.5	185.9	184.3	180.4				
54	202.4	187.6	186.0	184.4								
55	200.0	185.2										
AIR CONDITIONING OFF ADD 3000 kg			ENGINE ANTI ICE ON SUBTRACT 2000 kg			TOTAL ANTI ICE ON SUBTRACT 6300 kg			SPEED INCREASE PER 0.01 Vs ADD 200 kg			

OCTO 13.0.1 AB202A01

AIRBUS TRAINING

A330

SIMULATOR

FLIGHT CREW OPERATING MANUAL

IN FLIGHT PERFORMANCE

GO AROUND

3.05.35

P 4

SEQ 001

REV 08

INTENTIONALLY LEFT BLANK

APPROACH CLIMB LIMITING WEIGHT (1000 KG)	Gradient : 2.5%	CAT II
ONE ENGINE OUT	Normal Air Conditioning	
ONE ENGINE AT GO AROUND THRUST	Anti ice OFF	CONF 2

PRESSURE ALTITUDE (FT)												
OAT	-1000	0	200	400	600	800	1000	1500	2000	5000	8000	9200
≤ 10	242.2	241.7	240.7	239.7	238.7	237.7	236.7	233.9	231.1	212.1	192.1	184.2
20	241.4	240.9	240.0	239.0	238.0	237.0	236.0	233.3	230.5	211.6	186.1	176.0
22	241.3	240.8	239.8	238.9	237.9	236.9	235.9	233.1	230.4	209.8	183.9	173.8
24	241.1	240.6	239.7	238.7	237.8	236.8	235.8	233.0	230.3	208.0	181.5	170.8
26	241.0	240.5	239.6	238.6	237.6	236.7	235.6	232.9	230.2	205.7	178.6	167.7
28	240.8	240.4	239.4	238.5	237.5	236.5	235.5	231.3	227.1	202.8	175.5	164.6
30	240.7	240.2	238.6	237.0	235.4	233.7	232.0	227.8	223.4	199.5	172.3	161.9
32	240.5	236.9	235.2	233.6	231.9	230.2	228.5	224.2	219.9	196.1	169.4	159.0
34	237.7	233.3	231.7	230.0	228.3	226.7	225.0	220.7	216.3	192.2	166.4	156.1
36	234.9	229.8	228.2	226.5	224.8	223.1	221.4	217.0	212.5	188.9	163.4	153.2
38	232.3	226.5	224.8	223.1	221.4	219.6	217.8	213.7	209.8	186.4	160.4	
40	229.6	223.0	221.3	219.5	217.8	216.2	214.6	210.7	206.9	183.7		
42	227.0	219.1	217.5	215.9	214.2	212.6	211.1	207.3	203.3	180.4		
44	222.6	215.1	213.5	211.9	210.4	208.8	207.2	203.2	199.1	177.1		
46	218.1	210.9	209.3	207.7	206.2	204.6	203.0	198.9	194.9			
48	213.6	206.7	205.2	203.6	202.0	200.4	198.8	194.5	190.4			
50	209.4	202.7	200.9	199.2	197.5	195.8	194.1	190.0	186.0			
52	205.3	197.8	196.1	194.4	192.8	191.1	189.5	185.5				
54	200.4	192.9	191.2	189.6								
55	197.9	190.4										
AIR CONDITIONING OFF ADD 3800 kg				ENGINE ANTI ICE ON SUBTRACT 400 kg				TOTAL ANTI ICE ON SUBTRACT 4100 kg				

OCTO 13.0.1 AB202A01

IN FLIGHT PERFORMANCE

3.05.35 P 6

GO AROUND

SEQ 115

REV 09

APPROACH CLIMB LIMITING WEIGHT (1000 KG)

ONE ENGINE OUT

ONE ENGINE AT GO AROUND THRUST

Gradient : 2.5%

High Air Conditioning

Anti ice OFF

CAT II

CONF 3

PRESSURE ALTITUDE (FT)

OAT	-1000	0	200	400	600	800	1000	1500	2000	5000	8000	9200
≤ 10	231.1	230.5	229.6	228.6	227.7	226.7	225.7	222.9	220.2	201.9	182.7	175.2
20	230.4	229.8	228.9	227.9	227.0	226.1	225.0	222.3	219.6	201.4	177.2	167.5
22	230.2	229.7	228.8	227.8	226.9	225.9	224.9	222.2	219.5	199.8	175.0	165.4
24	230.1	229.6	228.6	227.7	226.8	225.8	224.8	222.1	219.4	198.0	172.7	162.5
26	230.0	229.4	228.5	227.6	226.7	225.7	224.7	222.0	219.3	195.8	169.9	159.6
28	229.8	229.3	228.4	227.4	226.5	225.6	224.5	220.5	216.3	193.1	167.0	156.7
30	229.7	229.1	227.6	226.0	224.4	222.8	221.2	217.0	212.8	190.0	164.0	154.0
32	229.5	225.9	224.3	222.7	221.1	219.4	217.8	213.5	209.4	186.7	161.2	151.2
34	226.8	222.5	220.8	219.2	217.6	216.0	214.3	210.1	205.9	183.0	158.3	148.4
36	224.1	219.0	217.4	215.8	214.2	212.5	210.8	206.6	202.3	179.8	155.4	145.7
38	221.6	215.8	214.2	212.5	210.8	209.1	207.4	203.5	199.8	177.4	152.6	
40	219.0	212.5	210.7	209.1	207.5	205.9	204.4	200.6	197.0	174.8		
42	216.4	208.7	207.1	205.6	204.0	202.5	201.0	197.5	193.6	171.7		
44	212.1	204.9	203.4	201.9	200.4	198.8	197.3	193.5	189.6	168.6		
46	207.8	200.9	199.4	197.9	196.4	194.8	193.3	189.4	185.5			
48	203.6	196.9	195.4	193.9	192.4	190.8	189.3	185.3	181.3			
50	199.6	193.0	191.4	189.7	188.1	186.5	184.9	181.0	177.1			
52	195.7	188.4	186.8	185.2	183.6	182.1	180.5	176.7				
54	191.0	183.8	182.2	180.7								
55	188.7	181.4										

AIR CONDITIONING OFF
ADD
3600 kgENGINE ANTI ICE ON
SUBTRACT
300 kgTOTAL ANTI ICE ON
SUBTRACT
3900 kg

OCTO 13.0.1 AB202A01

GENERAL

The alternate planning tables allow the flight crew to determine the fuel consumption and time required to cover a given air distance from go-around at destination airport to landing at alternate airport.

These tables are established for :

- Go around : 500 kg or 1100 lb
- Climb profile : 250kt/300kt/M.80
- R – Long range cruise
- Descent profile : M.80/300kt/250kt
- Approach and landing at alternate airport : 160 kg or 350 lb (4 min)
- ISA
- CG = 30%
- Normal air conditioning (Packs NORM/Cargo cooling OFF or Packs LO/cargo cooling NORM)
- Anti ice OFF

Note : 1. In the tables, a “*” means that a step climb of 4000 feet has been made to reach the corresponding flight level.
 2. The flight level shown on the top of each column is the final flight level.
 3. For each degree Celsius above ISA temperature apply a fuel correction of
 $0.01 \text{ (kg}/\text{C NM}) \times \Delta\text{ISA } (\text{C}) \times \text{Air Distance (NM)}$
 or $0.022 \text{ (lb}/\text{C NM}) \times \Delta\text{ISA } (\text{C}) \times \text{Air Distance (NM)}$

CORRECTION FOR DEVIATION FROM REFERENCE WEIGHT

The alternate planning tables are based on a reference landing weight at destination. The fuel consumption must be corrected when the actual weight is different from the reference landing weight.

If it is lower (or greater) than the reference weight, subtract (or add) the value given in the correction part of the table per 1000 kg or 1000 lb below (or above) the reference weight.

IN FLIGHT PERFORMANCE

3.05.40 P 2

ALTERNATE

SEQ 115

REV 12

R

ALTERNATE PLANNING FROM DESTINATION TO ALTERNATE AIRPORT
GO-AROUND : 500 KG - CLIMB : 250/300KT/M.80 - CRUISE : LONG RANGE
DESCENT : M.80/300/250KT - VMC PROCEDURE : 160 KG (4MIN)

REF. LDG WT AT DEST. = 140000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF		ISA CG = 30.0 %		FUEL CONSUMED (KG)		TIME (H.MIN)			
AIR DIST. (NM)	FLIGHT LEVEL					CORRECTION ON FUEL CONSUMPTION (KG/1000KG)			
	100	120	140	160	180	200	FL100 FL120	FL140 FL160	FL180 FL200
50	1529 0.14						3		
100	2256 0.25	2230 0.25	2230 0.24	2236 0.24	2248 0.23	2266 0.23	5	5	5
150	2984 0.35	2933 0.35	2908 0.34	2890 0.33	2881 0.33	2879 0.32	7	7	8
200	3713 0.46	3637 0.45	3588 0.44	3546 0.43	3516 0.42	3494 0.41	10	10	10
250	4445 0.56	4344 0.55	4269 0.54	4204 0.53	4152 0.52	4110 0.50	12	12	12
300	5178 1.06	5051 1.05	4952 1.04	4863 1.02	4790 1.01	4727 0.59	14	14	15
350	5913 1.17	5761 1.15	5636 1.13	5524 1.12	5429 1.11	5346 1.08	17	17	17
400	6650 1.27	6472 1.25	6322 1.23	6186 1.22	6070 1.20	5966 1.17	19	19	19
450	7388 1.37	7184 1.35	7009 1.33	6850 1.31	6712 1.29	6588 1.26	21	21	22
500	8129 1.48	7899 1.45	7698 1.43	7515 1.41	7356 1.39	7210 1.35	24	24	24
550	8871 1.58	8614 1.55	8388 1.53	8182 1.51	8001 1.48	7835 1.44	26	26	27
600	9614 2.08	9332 2.05	9080 2.02	8850 2.00	8647 1.97	8460 1.93	29	29	29
650	10360 2.18	10051 2.15	9774 2.12	9520 2.10	9296 2.07	9087 2.02	31	31	31
700	11107 2.29	10772 2.25	10469 2.22	10192 2.19	9945 2.16	9716 2.11	33	33	34
750	11856 2.39	11495 2.35	11165 2.32	10865 2.29	10597 2.25	10345 2.20	36	36	36
800	12607 2.49	12219 2.44	11863 2.41	11539 2.38	11250 2.35	10977 2.29	38	38	39
850	13360 2.59	12945 2.54	12563 2.51	12216 2.48	11904 2.44	11609 2.38	41	41	41
900	14114 3.09	13673 3.04	13264 3.01	12894 2.97	12560 2.93	12243 2.47	43	43	43
950	14870 3.19	14402 3.14	13967 3.10	13573 3.07	13217 3.02	12879 2.56	46	46	46
1000	15628 3.29	15133 3.24	14672 3.20	14254 3.16	13877 3.11	13516 3.05	48	48	48
1050	16387 3.39	15866 3.33	15378 3.30	14936 3.26	14537 3.21	14154 3.14	50	50	50
1100	17149 3.49	16600 3.43	16086 3.39	15620 3.35	15199 3.30	14792 3.23	53	53	53
1150	17912 3.59	17336 3.53	16795 3.49	16306 3.45	15863 3.39	15432 3.31	55	55	55
1200	18677 4.09	18074 4.03	17506 3.59	16993 3.54	16528 3.48	16073 3.40	58	58	57
PACK FLOW LO $\Delta FUEL = - 0.5 \%$		PACK FLOW HI OR/ AND CARGO COOL ON $\Delta FUEL = + 1 \%$		ENGINE ANTI ICE ON $\Delta FUEL = + 3 \%$		TOTAL ANTI ICE ON $\Delta FUEL = + 4 \%$			

R

ALTERNATE PLANNING FROM DESTINATION TO ALTERNATE AIRPORT
GO-AROUND : 500 KG - CLIMB : 250/300KT/M.80 - CRUISE : LONG RANGE
DESCENT : M.80/300/250KT - VMC PROCEDURE : 160 KG (4MIN)

REF. LDG WT AT DEST. = 140000 KG NORMAL AIR CONDITIONING ANTI-ICING OFF					ISA CG = 30.0 %	FUEL CONSUMED (KG)		
AIR DIST. (NM)	FLIGHT LEVEL					TIME (H.MIN) CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	230	270	310	350	390	FL230 FL270	FL310 FL350	FL390
150	2885 0.31	2919 0.30				8		
200	3468 0.40	3465 0.38	3490 0.36	3515 0.36		10	11	
250	4053 0.48	4013 0.46	4005 0.44	4000 0.43	4008 0.42	12	13	14
300	4638 0.57	4562 0.54	4520 0.52	4486 0.50	4470 0.49	14	15	16
350	5225 1.06	5112 1.02	5037 0.59	4972 0.57	4932 0.55	17	18	18
400	5814 1.14	5664 1.11	5554 1.07	5460 1.04	5395 1.02	19	20	20
450	6403 1.23	6216 1.19	6073 1.14	5949 1.11	5859 1.09	21	22	23
500	6994 1.32	6770 1.27	6593 1.22	6439 1.19	6324 1.15	23	24	25
550	7586 1.40	7325 1.35	7113 1.29	6930 1.26	6790 1.22	26	27	27
600	8180 1.49	7881 1.43	7635 1.37	7422 1.33	7257 1.29	28	29	29
650	8775 1.58	8438 1.51	8159 1.44	7915 1.40	7725 1.35	30	31	32
700	9371 2.06	8997 1.59	8683 1.52	8409 1.47	8194 1.42	33	33	34
750	9968 2.15	9557 2.07	9208 1.59	8905 1.54	8663 1.48	35	36	36
800	10567 2.23	10118 2.15	9735 2.07	9401 2.01	9134 1.55	37	38	38
850	11167 2.32	10680 2.23	10262 2.14	9899 2.08	9606 2.02	39	40	41
900	11768 2.40	11244 2.31	10791 2.21	10397 2.15	10078 2.08	42	42	43
950	12371 2.49	11808 2.39	11321 2.29	10897 2.22	10551 2.15	44	44	45
1000	12975 2.58	12374 2.47	11852 2.36	11398 2.29	11026 2.21	47	47	48
1050	13580 3.06	12942 2.55	12384 2.44	11900 2.36	11501 2.28	49	49	50
1100	14187 3.14	13510 3.03	12917 2.51	12403 2.43	11978 2.35	51	51	52
1150	14795 3.23	14080 3.11	13452 2.58	12907 2.50	12455 2.41	54	53	55
1200	15404 3.31	14651 3.19	13987 3.06	13413 2.56	12934 2.48	56	56	57
PACK FLOW LO △FUEL = - 0.5 %		PACK FLOW HI OR/ AND CARGO COOL ON △FUEL = + 1 %			ENGINE ANTI ICE ON △FUEL = + 3 %		TOTAL ANTI ICE ON △FUEL = + 4 %	

GENERAL

The ground distance/air distance conversion tables are used to calculate the air distance for a given ground distance due to the influence of the wind.

Tables are given for :

- M.80
- M.82
- M.84
- LONG RANGE SPEED
 - up to FL250
 - above FL250

M.80

GROUND DIST. (NM)	AIR DISTANCE (NM)						
	TAIL WIND		WIND COMPONENTS (KT)			HEAD WIND	
	+ 150	+ 100	+ 50	0	-50	-100	-150
10	8	8	9	10	11	13	15
20	15	16	18	20	22	26	30
30	23	25	27	30	34	38	44
40	30	33	36	40	45	51	59
50	38	41	45	50	56	64	74
100	75	82	90	100	112	128	148
200	151	164	180	200	224	255	296
300	226	247	271	300	336	383	445
400	302	329	361	400	449	511	593
500	377	411	451	500	561	638	741
1000	755	822	902	1000	1122	1277	1482
1500	1132	1233	1353	1500	1682	1915	2223
2000	1509	1644	1804	2000	2243	2554	2964
2500	1886	2054	2255	2500	2804	3192	3705
3000	2264	2465	2707	3000	3365	3831	4446
3500	2641	2876	3158	3500	3926	4469	5187
4000	3018	3287	3609	4000	4486	5108	5928
4500	3395	3698	4060	4500	5047	5746	6669
5000	3773	4109	4511	5000	5608	6385	7411
5500	4150	4520	4962	5500	6169	7023	8152
6000	4527	4931	5413	6000	6730	7661	8893
6500	4905	5342	5864	6500	7290	8300	9634
7000	5282	5753	6315	7000	7851	8938	10375
7500	5659	6163	6766	7500	8412	9577	11116
8000	6036	6574	7217	8000	8973	10215	11857
8500	6414	6985	7669	8500	9534	10854	12598
9000	6791	7396	8120	9000	10095	11492	13339
9500	7168	7807	8571	9500	10655	12131	14080
10000	7546	8218	9022	10000	11216	12769	14821

M.82

GROUND DIST (NM)	AIR DISTANCE (NM)						
	TAIL WIND		WIND COMPONENTS (KT)			HEAD WIND	
	+ 150	+ 100	+ 50	0	-50	-100	-150
10	8	8	9	10	11	13	15
20	15	17	18	20	22	25	29
30	23	25	27	30	34	38	44
40	30	33	36	40	45	51	59
50	38	41	45	50	56	63	73
100	76	83	90	100	112	127	146
200	152	165	181	200	224	254	293
300	228	248	271	300	335	381	439
400	304	330	362	400	447	507	586
500	380	413	452	500	559	634	732
1000	759	825	904	1000	1118	1268	1465
1500	1139	1238	1357	1500	1677	1903	2197
2000	1518	1651	1809	2000	2237	2537	2930
2500	1898	2063	2261	2500	2796	3171	3662
3000	2277	2476	2713	3000	3355	3805	4395
3500	2657	2889	3165	3500	3914	4439	5127
4000	3036	3302	3617	4000	4473	5073	5860
4500	3416	3714	4070	4500	5032	5708	6592
5000	3795	4127	4522	5000	5591	6342	7324
5500	4175	4540	4974	5500	6151	6976	8057
6000	4555	4952	5426	6000	6710	7610	8789
6500	4934	5365	5878	6500	7269	8244	9522
7000	5314	5778	6330	7000	7828	8878	10254
7500	5693	6190	6783	7500	8387	9513	10987
8000	6073	6603	7235	8000	8946	10147	11719
8500	6452	7016	7687	8500	9506	10781	12451
9000	6832	7428	8139	9000	10065	11415	13184
9500	7211	7841	8591	9500	10624	12049	13916
10000	7591	8254	9043	10000	11183	12683	14649

M.84

GROUND DIST (NM)	AIR DISTANCE (NM)						
	TAIL WIND		WIND COMPONENTS (KT)			HEAD WIND	
	+ 150	+ 100	+ 50	0	-50	-100	-150
10	8	8	9	10	11	13	14
20	15	17	18	20	22	25	29
30	23	25	27	30	33	38	43
40	31	33	36	40	45	50	58
50	38	41	45	50	56	63	72
100	76	83	91	100	112	126	145
200	153	166	181	200	223	252	290
300	229	249	272	300	335	378	435
400	305	332	363	400	446	504	580
500	382	414	453	500	558	630	724
1000	763	829	906	1000	1115	1260	1449
1500	1145	1243	1360	1500	1673	1890	2173
2000	1527	1658	1813	2000	2230	2521	2898
2500	1909	2072	2266	2500	2788	3151	3622
3000	2290	2486	2719	3000	3345	3781	4347
3500	2672	2901	3172	3500	3903	4411	5071
4000	3054	3315	3626	4000	4461	5041	5795
4500	3436	3730	4079	4500	5018	5671	6520
5000	3817	4144	4532	5000	5576	6301	7244
5500	4199	4559	4985	5500	6133	6932	7969
6000	4581	4973	5438	6000	6691	7562	8693
6500	4963	5387	5892	6500	7249	8192	9417
7000	5344	5802	6345	7000	7806	8822	10142
7500	5726	6216	6798	7500	8364	9452	10866
8000	6108	6631	7251	8000	8921	10082	11591
8500	6490	7045	7704	8500	9479	10712	12315
9000	6871	7459	8158	9000	10036	11343	13040
9500	7253	7874	8611	9500	10594	11973	13764
10000	7635	8288	9064	10000	11152	12603	14488

LONG RANGE SPEED UP TO FL250

GROUND DIST. (NM)	AIR DISTANCE (NM)						
	TAIL WIND		WIND COMPONENTS (KT)			HEAD WIND	
	+ 150	+ 100	+ 50	0	-50	-100	-150
10	7	8	9	10	12	14	17
20	14	16	18	20	23	27	33
30	22	24	27	30	35	41	50
40	29	32	35	40	46	54	66
50	36	40	44	50	58	68	83
100	72	79	88	100	115	136	165
200	143	158	177	200	230	271	330
300	215	238	265	300	345	407	495
400	287	317	354	400	461	543	660
500	359	396	442	500	576	678	825
1000	717	792	884	1000	1151	1357	1651
1500	1076	1188	1326	1500	1727	2035	2476
2000	1434	1584	1768	2000	2303	2713	3302
2500	1793	1980	2210	2500	2878	3391	4127
3000	2152	2376	2652	3000	3454	4070	4953
3500	2510	2772	3093	3500	4030	4748	5778
4000	2869	3167	3535	4000	4605	5426	6604
4500	3227	3563	3977	4500	5181	6105	7429
5000	3586	3959	4419	5000	5757	6783	8254
5500	3945	4355	4861	5500	6332	7461	9080
6000	4303	4751	5303	6000	6908	8139	9905
6500	4662	5147	5745	6500	7484	8818	10731
7000	5021	5543	6187	7000	8059	9496	11556
7500	5379	5939	6629	7500	8635	10174	12382
8000	5738	6335	7071	8000	9210	10853	13207
8500	6096	6731	7513	8500	9786	11531	14033
9000	6455	7127	7955	9000	10362	12209	14858
9500	6814	7523	8397	9500	10937	12887	15684
10000	7172	7919	8838	10000	11513	13566	16509

LONG RANGE SPEED ABOVE FL250

GROUND DIST. (NM)	AIR DISTANCE (NM)						
	TAIL WIND		WIND COMPONENTS (KT)			HEAD WIND	
	+150	+100	+ 50	0	-50	-100	-150
10	8	8	9	10	11	13	15
20	15	16	18	20	22	25	29
30	23	25	27	30	34	38	44
40	30	33	36	40	45	51	59
50	38	41	45	50	56	64	74
100	76	82	90	100	112	127	147
200	151	165	181	200	224	254	295
300	227	247	271	300	336	382	442
400	303	330	361	400	448	509	589
500	379	412	452	500	560	636	736
1000	757	824	903	1000	1120	1272	1473
1500	1136	1236	1355	1500	1680	1908	2209
2000	1514	1648	1807	2000	2240	2544	2945
2500	1893	2059	2258	2500	2799	3180	3681
3000	2271	2471	2710	3000	3359	3817	4418
3500	2650	2883	3162	3500	3919	4453	5154
4000	3028	3295	3613	4000	4479	5089	5890
4500	3407	3707	4065	4500	5039	5725	6627
5000	3785	4119	4517	5000	5599	6361	7363
5500	4164	4531	4968	5500	6159	6997	8099
6000	4542	4943	5420	6000	6719	7633	8836
6500	4921	5354	5872	6500	7279	8269	9572
7000	5299	5766	6324	7000	7839	8905	10308
7500	5678	6178	6775	7500	8398	9541	11044
8000	6056	6590	7227	8000	8958	10177	11781
8500	6435	7002	7679	8500	9518	10814	12517
9000	6813	7414	8130	9000	10078	11450	13253
9500	7192	7826	8582	9500	10638	12086	13990
10000	7570	8238	9034	10000	11198	12722	14726

06.00 CONTENTS

06.10 GENERAL

– INTRODUCTION	1
– FLIGHT PREPARATION	1
– STRATEGY	1

06.20 CEILINGS

06.30 STANDARD STRATEGY

– PROCEDURE	1
– EXAMPLE	2
– DESCENT M.82/300KT	3
– LONG RANGE CRUISE	4
– IN CRUISE QUICK CHECK AT LONG RANGE SPEED	12

R

06.40 OBSTACLE STRATEGY

– PROCEDURE	1
– EXAMPLE	2
– GROSS FLIGHT PATH DESCENT AT GREEN DOT SPEED	3

06.50 FIXED SPEED STRATEGIES

– PROCEDURE	1
– EXAMPLE	2
– DESCENT M.82/330KT MCT	3
– DESCENT M.82/310KT MCT	4
– CRUISE MCT/330 KT	5
– CRUISE MCT/310 KT	9
– IN CRUISE QUICK CHECK AT FIXED SPEEDS	13
– IN CRUISE QUICK CHECK 330 KT	14
– IN CRUISE QUICK CHECK 310KT	15

06.55 HOLDING

06.60 DESCENT TO LANDING

06.70 GROUND DISTANCE/AIR DISTANCE

– GENERAL	1
– LONG RANGE SPEED	2
– FIXED SPEEDS	3

INTRODUCTION

This chapter provides the single engine performance data to be used for the conduct and monitoring of the flight following an engine failure.

The diversion strategy (descent and cruise speed schedules) shall be selected, and specified in the operator's routes specifications, as a function of the prevailing operational factors (e.g. obstacles clearance requirements and/or ETOPS operation).

FLIGHT PREPARATION

In readiness for a possible engine failure occurring during the flight, any flight shall be planned so as to comply with any of the following requirements, as applicable :

- obstacle clearance,
- oxygen,
- maximum diversion distance (ETOPS operation).

The following FCOM sections provide flight preparation and fuel planning information :

- 2.05.10 thru 2.05.60, for Standard Fuel Planning,
- 2.04.40, for Extended Range Operation (ETOPS) and associated fuel requirements.

STRATEGY

Depending on the prevailing operational constraints, the most appropriate diversion strategy shall be selected, out of the following options :

R

	STANDARD STRATEGY	OBSTACLE STRATEGY	FIXED SPEED STRATEGIES	
			310KT	VMO
DESCENT TO CEILING	. M.82/300KT . MCT	. Green Dot Speed . MCT	. M.82/310KT . MCT	. M.82/330KT . MCT
CRUISE	LR ceiling LR speed	<ul style="list-style-type: none"> – Obstacle not cleared: Maintain Green Dot Speed at MCT – Obstacle cleared : Revert to standard strategy 	FL per 2.04.40 MCT/310KT	FL per 2.04.40 MCT/330KT
DESCENT TO LANDING	IDLE/M.82/300KT/250KT			
Approx. increase in fuel consumption compared with both engines operative	+ 30 %			

For ETOPS operations, any of the above diversion strategies can be used provided that the selected strategy and speed schedule is used in :

- establishing the area of operation (maximum diversion distance), as described in Section 2.04.40,
- calculating the diversion fuel requirements for the single engine ETOPS critical scenario, as provided in section 2.04.40,
- demonstrating the applicable obstacle clearance requirements (net flight path and net ceiling).

During the diversion, the flight crew is expected to use the planned speed schedule. However, based on the evaluation of the actual situation, the pilot in command has the authority to deviate from this planned one engine inoperative speed.

GROSS CEILINGS AT LONG RANGE AND GREEN DOT SPEEDS

Note : If severe icing conditions are encountered, ice formation may build up on non heated structure and therefore the ceiling will be reduced by 2500 feet.

	ENGINE ANTI ICE ON	TOTAL ANTI ICE ON
LONG RANGE	- 700 FT	- 1800 FT
GREEN DOT	- 400 FT	- 1500 FT

NET CEILING AT GREEN DOT SPEED

To obtain the net ceiling at green dot speed, apply the following corrections to the gross ceiling at green dot speed :

	WEIGHT (1000 KG)					
	130	150	170	190	210	230
≤ ISA + 10	- 4900 FT	- 4700 FT	- 4400 FT	- 5300 FT	- 6200 FT	- 6400 FT
ISA + 20	- 5500 FT	- 5000 FT	- 5600 FT	- 6800 FT	- 7100 FT	- 9200 FT

PROCEDURE

Unless a specific procedure has been established before dispatch (ETOPS, mountainous areas) the recommended procedure is as follows :

R

**BEFORE DESCENT
(DECELERATION NOT BELOW GREEN DOT)**

1. START ECAM ACTIONS AND SIMULTANEOUSLY SET MCT
2. A/THR : OFF
3. DETERMINE CRUISE FL (LRC CEILING FROM 3.06.20)
4. NOTIFY ATC

DESCENT M.82/300KT

1. SPD ON FCU : M.82/300KT - PULL.
 2. ALT ON FCU : SET LRC CEILING - PULL
- NOTE : THE THRUST IS FIXED AT MCT, THE SPEED IS CONTROLLED BY THE ELEVATOR

CRUISE LONG RANGE SPEED

1. SPD ON FCU : SET ACCORDING 3.06.30 p4 to 11
 2. A/THR : ON
- NOTE : THE SPEED IS CONTROLLED BY THE A/THR

DESCENT TO LANDING

IDLE
M.82/300KT/250KT

GFC5-03-0630-001-A001AD

EXAMPLE**Given :**

GW at engine failure = 200 000 kg
 FL at engine failure = 350
 Temperature = ISA
 Distance to diversion airport = 450 NM
 No wind

Find :

LRC ceiling : (see 3.06.20 page 1) FL230
 Descent to cruise level : (FL230) Distance = 297 – 165 = 132 NM
 (see 3.06.30 page 3) Fuel = 3514 – 2081 = 1433 kg
 Time = 43.6 – 26 = 17.6 min

Cruise at long range speed (FL230) to landing.

(Weight = 200 000 – 1433 = 198 567 kg : Distance = 450 – 132 = 318 NM)

Determine on (3.06.30 p 13) time and fuel consumption at ISA conditions for a reference weight of 170 000 kg. Interpolate the remaining air distance of 318 NM at FL230.

Fuel : 3771 kg

Time : 1 h 01 min

Correction due to actual in cruise weight

Δ Fuel = + 13 kg per 1000 kg above reference weight

Δ Fuel = + 13 kg \times (198.6 – 170) \sim 372 kg

Result :

Total Fuel = 1433 + 3771 + 372 = 5576 kg

Time = 1 h 01 min + 18 min = 1 h 19 min

DESCENT - M.82/300KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST LIMITS		ISA CG=30.0%		MINIMUM RATE OF DESCENT 500FT/MIN				
WEIGHT (1000KG)	150			200			IAS (KT)	
FL	TIME (MIN)	FUEL (KG)	DIST. (NM)	MODE	TIME (MIN)	FUEL (KG)	DIST. (NM)	MODE
410	49.9	3789	346	MCT				
390	48.1	3701	332	MCT	46.7	3699	321	MCT
370	46.3	3599	318	MCT	45.2	3613	309	MCT
350	44.5	3490	304	MCT	43.6	3514	297	MCT
330	42.9	3377	291	MCT	42.0	3407	284	MCT
310	40.9	3230	275	MCT	40.0	3258	269	MCT
290	37.9	2991	251	MCT	37.3	3044	247	MCT
270	34.0	2670	222	V/S	33.9	2762	222	MCT
250	30.0	2343	193	V/S	30.0	2420	193	V/S
240	28.0	2181	179	V/S	28.0	2249	179	V/S
220	24.0	1861	151	V/S	24.0	1913	151	V/S
200	20.0	1544	124	V/S	20.0	1582	124	V/S
180	16.0	1230	98	V/S	16.0	1258	98	V/S
160	12.0	920	72	V/S	12.0	938	72	V/S
140	8.0	611	47	V/S	8.0	622	47	V/S
120	4.0	305	23	V/S	4.0	310	23	V/S
100	.0	0	0	V/S	.0	0	0	V/S
CORRECTIONS		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON			per 1° above ISA	
TIME		-		-			-	
FUEL		+ 1.5		+ 3.5			+ 0.25	
DISTANCE		-		-			+ 0.3 %	

11.0-08FOA330-200 CF6-80E1A4 23200010C6KG300 0 018590 0 0 3 .0 .0 500.00 0 02 .820300.000 .000 0 FCOM-G0-03-06-30-003-015

LONG RANGE CRUISE - 1 ENGINE OUT

MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF				ISA CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200
130	81.1 .418	82.7 .433	83.6 .440	85.0 .453	86.8 .472	88.6 .492
	3620 231	3598 230	3511 225	3487 223	3512 224	3546 224
	73.8 267	76.3 274	78.8 277	81.1 283	83.2 292	85.3 302
140	83.1 .432	84.1 .440	85.5 .453	87.3 .472	89.0 .491	90.7 .507
	3886 239	3802 234	3770 232	3802 233	3831 233	3828 231
	71.0 276	73.4 279	75.5 285	77.5 295	79.4 304	81.4 312
150	84.5 .440	85.7 .450	87.7 .471	89.3 .488	90.9 .505	92.3 .517
	4097 243	4043 240	4090 241	4109 241	4115 240	4078 236
	68.5 281	70.6 285	72.3 296	74.1 305	76.0 313	77.9 318
160	85.9 .448	87.8 .467	89.4 .485	91.0 .501	92.5 .514	94.1 .529
	4319 247	4365 249	4386 249	4397 248	4368 244	4365 241
	66.2 286	67.8 296	69.5 305	71.2 313	72.9 318	74.4 325
170	87.8 .463	89.5 .481	91.1 .497	92.6 .511	94.1 .525	95.9 .540
	4637 256	4671 256	4675 255	4661 253	4649 250	4660 247
	63.7 295	65.3 305	66.8 313	68.5 319	69.9 325	71.2 332
180	89.5 .477	91.0 .493	92.7 .508	94.0 .520	95.7 .535	97.8 .554
	4951 264	4960 263	4961 261	4920 257	4929 254	4998 254
	61.5 304	62.9 312	64.4 320	65.9 324	67.1 331	68.1 341
190	90.9 .487	92.5 .503	93.9 .515	95.6 .530	97.3 .545	100.0 .575
	5234 270	5242 268	5211 265	5213 262	5238 259	5428 264
	59.4 311	60.8 319	62.2 324	63.4 330	64.4 338	65.1 353
200	92.4 .498	93.9 .511	95.3 .524	97.1 .540	99.4 .566	102.2 .593
	5527 275	5512 273	5495 269	5515 267	5671 270	5843 272
	57.5 318	58.8 324	60.0 330	61.0 337	61.8 350	62.3 364
210	93.8 .507	95.1 .518	96.7 .533	98.6 .549	101.3 .579	104.2 .604
	5817 281	5769 276	5783 274	5831 272	6053 276	6206 277
	55.7 324	56.9 328	57.9 335	58.8 343	59.3 359	59.8 371
220	94.9 .514	96.4 .527	98.1 .542	100.6 .571	103.4 .597	106.4 .615
	6077 285	6073 281	6097 279	6305 283	6503 285	6601 282
	54.0 328	55.0 334	55.9 341	56.5 356	56.9 370	57.2 378
230	96.0 .520	97.7 .535	99.6 .552	102.2 .580	105.2 .605	107.6 .604
	6347 288	6365 286	6431 284	6656 288	6838 289	6747 277
	52.3 332	53.2 339	53.9 347	54.4 362	54.8 375	55.0 371
240	97.3 .529	99.0 .543	101.5 .572	104.4 .600	107.2 .616	108.2 .565
	6653 293	6687 290	6920 295	7155 298	7248 294	6657 259
	50.7 337	51.5 344	52.0 360	52.3 374	52.6 381	52.2 347
ENGINE ANTI ICE ON				TOTAL ANTI ICE ON		
$\Delta FUEL = + 1.5\%$				$\Delta FUEL = + 3.5\%$		

11.0-08F0A330-200 CF6-80E1A4 12200010C6KG300 0 018590 0 0 3 1.0 .0 .0 0 0 01 .990 .000 .000 0 FCOM-G0-03-06-30-004-015

LONG RANGE CRUISE - 1 ENGINE OUT										
MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF							ISA CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL210	FL230	FL250	FL270	FL290	FL310				
130	89.5	.501	91.0	.515	92.7	.530	94.6	.547	97.5	.577
	3554	224	3526	221	3523	218	3537	216	3655	219
	86.3	307	88.6	312	90.6	319	92.3	326	93.4	342
140	91.3	.513	93.0	.528	94.9	.544	97.6	.574	100.9	.603
	3807	229	3803	227	3819	224	3942	227	4055	229
	82.4	314	84.2	320	85.8	328	86.9	343	88.0	357
150	93.2	.525	95.0	.540	97.6	.569	100.9	.601	103.5	.608
	4084	235	4088	232	4215	235	4375	239	4341	231
	78.7	321	80.2	328	81.3	342	82.0	359	82.9	360
160	95.0	.536	97.3	.560	100.3	.591	103.2	.608		
	4364	240	4457	241	4622	245	4661	241		
	75.1	328	76.2	340	77.0	356	77.8	363		
170	96.8	.548	99.7	.578	102.5	.601	104.1	.579		
	4677	246	4841	249	4934	249	4675	229		
	71.7	336	72.5	351	73.3	362	73.9	345		
180	99.3	.572	102.3	.601	105.3	.612				
	5118	257	5287	260	5309	254				
	68.4	350	69.0	365	69.4	368				
190	101.5	.589	104.4	.608	108.4	.621				
	5518	265	5594	262	5721	258				
	65.4	361	65.9	369	65.4	374				
200	103.6	.602	106.8	.613	108.9	.572				
	5891	271	5939	265	5585	236				
	62.6	369	62.7	372	61.7	344				
210	105.8	.613	108.4	.600						
	6270	276	6103	259						
	59.8	375	59.7	364						
220	107.7	.612								
	6545	275								
	57.2	374								
230	108.2	.576								
	6464	259								
	54.5	353								
240										
ENGINE ANTI ICE ON △FUEL = + 1.5 %							TOTAL ANTI ICE ON △FUEL = + 3.5 %			

LONG RANGE CRUISE - 1 ENGINE OUT

MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF				ISA+10 CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200
130	82.7 .418	84.3 .432	85.2 .439	86.7 .453	88.7 .473	90.5 .492
	3702 231	3679 230	3589 225	3574 223	3613 224	3637 224
	73.4 272	75.8 279	78.4 281	80.6 288	82.7 299	84.8 308
140	84.8 .432	85.7 .439	87.1 .452	89.1 .472	90.7 .489	92.5 .506
	3978 239	3888 234	3856 231	3896 232	3915 232	3918 231
	70.6 281	73.0 284	75.1 289	77.0 300	78.9 309	80.9 317
150	86.1 .439	87.4 .450	89.4 .470	90.9 .486	92.7 .503	94.1 .515
	4191 243	4141 239	4188 241	4197 240	4207 239	4174 235
	68.1 286	70.1 290	71.9 301	73.7 309	75.5 318	77.4 323
160	87.6 .447	89.5 .467	91.1 .483	92.8 .500	94.3 .513	95.9 .527
	4422 247	4470 248	4481 248	4498 247	4470 243	4466 241
	65.7 291	67.4 301	69.1 309	70.7 318	72.4 324	73.9 330
170	89.5 .462	91.1 .479	92.8 .496	94.4 .510	95.9 .523	97.7 .538
	4740 255	4766 255	4786 254	4774 252	4761 249	4770 246
	63.3 300	64.9 309	66.4 318	68.0 324	69.4 330	70.7 337
180	91.2 .475	92.7 .491	94.4 .507	95.8 .519	97.5 .533	99.5 .550
	5053 263	5071 262	5076 260	5045 256	5051 253	5099 251
	61.1 309	62.5 317	64.0 325	65.4 330	66.6 336	67.5 344
190	92.6 .485	94.3 .502	95.7 .514	97.4 .528	99.2 .543	101.8 .571
	5349 269	5370 268	5335 264	5343 261	5371 258	5549 262
	59.0 316	60.3 324	61.7 329	62.9 336	63.9 343	64.5 358
200	94.1 .496	95.6 .510	97.1 .523	98.9 .537	101.2 .562	104.1 .590
	5657 275	5649 272	5631 269	5649 266	5796 268	5998 270
	57.0 323	58.3 329	59.5 335	60.5 342	61.2 355	61.6 370
210	95.5 .506	96.8 .517	98.5 .531	100.4 .547	103.1 .575	106.2 .602
	5954 280	5916 276	5927 273	5973 271	6187 274	6395 276
	55.2 329	56.4 334	57.4 340	58.2 348	58.7 363	59.0 377
220	96.6 .512	98.2 .526	99.9 .540	102.4 .567	105.4 .597	108.4 .613
	6222 284	6226 281	6252 278	6448 281	6701 285	6798 282
	53.5 333	54.5 339	55.4 346	55.9 361	56.2 377	56.5 384
230	97.8 .519	99.4 .532	101.3 .549	104.1 .578	107.2 .604	109.6 .601
	6506 288	6518 284	6582 282	6833 287	7045 288	6936 276
	51.9 337	52.7 344	53.4 352	53.8 368	54.1 381	54.3 377
240	99.1 .527	100.8 .541	103.3 .569	106.4 .599	109.3 .614	110.2 .560
	6820 292	6850 289	7086 293	7379 298	7470 294	6836 256
	50.2 343	51.0 349	51.4 365	51.7 381	51.9 388	51.3 351
ENGINE ANTI ICE ON				TOTAL ANTI ICE ON		
$\Delta FUEL = + 1.5\%$				$\Delta FUEL = + 3.5\%$		

11.0-08F0A330-200 CF6-80E1A4 12200010C6KG300 0 018590 0 0 3 1.0 .0 .0 0 0 0 1 .990 .000 .000 .000 10 FCOM-G0-03-06-30-006-015

LONG RANGE CRUISE - 1 ENGINE OUT									
MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF						ISA+10 CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL210	FL230	FL250	FL270	FL290	FL310			
130	91.3 .500	92.8 .513	94.6 .528	96.5 .544	99.4 .574	102.7 .598			
	3639 223	3609 220	3604 217	3617 215	3741 217	3826 217			
	85.8 312	88.1 318	90.0 324	91.6 331	92.7 347	93.7 359			
140	93.2 .512	94.9 .527	96.7 .542	99.5 .570	102.7 .597	104.7 .584			
	3901 229	3899 226	3906 223	4025 225	4141 227	3984 212			
	81.9 319	83.7 326	85.2 333	86.3 347	87.1 361	87.9 350			
150	95.0 .524	96.9 .539	99.4 .566	102.7 .597	105.5 .604				
	4183 234	4195 232	4314 234	4478 237	4462 230				
	78.1 327	79.6 334	80.6 348	81.2 364	81.8 365				
160	96.8 .534	99.1 .556	102.2 .587	105.4 .608					
	4467 239	4556 239	4731 243	4830 242					
	74.6 333	75.6 345	76.3 361	76.8 371					
170	98.7 .546	101.5 .574	104.6 .599	106.1 .574					
	4785 244	4948 247	5083 248	4806 227					
	71.2 341	71.9 356	72.4 368	72.8 350					
180	101.1 .568	104.2 .598	107.3 .610						
	5227 255	5428 258	5473 253						
	67.8 355	68.3 370	68.5 375						
190	103.3 .585	106.4 .607	110.4 .618						
	5644 263	5776 262	5886 256						
	64.7 365	65.1 376	64.5 380						
200	105.7 .602	108.9 .612	110.8 .566						
	6077 271	6132 264	5735 234						
	61.8 376	61.8 379	60.7 348						
210	107.9 .613	110.4 .596							
	6472 276	6270 257							
	59.1 382	58.9 369							
220	109.7 .609								
	6731 274								
	56.5 380								
230	110.2 .572								
	6640 257								
	53.8 357								
240									
ENGINE ANTI ICE ON Δ FUEL = + 1.5 %						TOTAL ANTI ICE ON Δ FUEL = + 3.5 %			

LONG RANGE CRUISE - 1 ENGINE OUT

MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF				ISA+15 CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200
130	83.4 .417	85.1 .432	86.0 .439	87.6 .453	89.6 .473	91.3 .491
	3741 230	3718 230	3629 225	3621 223	3657 224	3677 224
	73.2 274	75.6 281	78.2 284	80.4 291	82.5 302	84.5 311
140	85.6 .432	86.5 .439	87.9 .451	89.9 .471	91.6 .489	93.4 .505
	4023 239	3930 234	3900 231	3937 232	3961 232	3966 230
	70.4 283	72.8 286	74.8 292	76.8 302	78.7 312	80.6 320
150	86.9 .439	88.2 .449	90.2 .469	91.8 .485	93.5 .502	95.0 .515
	4237 243	4186 239	4227 240	4239 239	4254 238	4228 235
	68.0 288	69.9 293	71.7 303	73.5 312	75.3 320	77.1 326
160	88.3 .447	90.3 .466	91.9 .482	93.6 .499	95.1 .512	96.8 .526
	4469 247	4514 248	4527 247	4549 246	4522 243	4520 240
	65.6 293	67.2 303	68.8 312	70.4 320	72.1 326	73.6 333
170	90.2 .461	92.0 .478	93.7 .495	95.2 .509	96.8 .522	98.6 .537
	4786 255	4817 255	4843 254	4830 252	4816 248	4825 245
	63.1 302	64.6 311	66.1 320	67.7 327	69.1 333	70.4 339
180	91.9 .473	93.6 .490	95.3 .506	96.7 .518	98.4 .531	100.4 .548
	5102 262	5130 261	5138 260	5108 256	5108 253	5159 251
	60.9 311	62.3 319	63.7 327	65.1 333	66.3 339	67.2 347
190	93.4 .485	95.1 .501	96.6 .513	98.3 .527	100.1 .542	102.7 .569
	5407 268	5432 267	5401 264	5411 261	5437 258	5610 261
	58.8 318	60.1 326	61.4 332	62.6 339	63.6 346	64.2 360
200	94.9 .496	96.5 .510	98.0 .522	99.8 .537	102.1 .560	105.1 .590
	5725 274	5717 272	5701 268	5723 265	5865 267	6088 270
	56.8 325	58.1 332	59.2 338	60.2 345	60.9 357	61.3 373
210	96.3 .505	97.7 .516	99.4 .530	101.3 .545	104.0 .574	107.2 .602
	6027 280	5990 276	5999 272	6048 270	6273 274	6490 276
	55.0 331	56.1 336	57.1 343	57.9 350	58.3 366	58.7 381
220	97.5 .512	99.1 .525	100.8 .539	103.3 .566	106.4 .597	107.9 .587
	6299 283	6306 280	6330 277	6530 280	6804 285	6544 269
	53.3 336	54.2 342	55.1 349	55.6 363	55.9 380	56.7 371
230	98.7 .518	100.3 .532	102.2 .548	105.1 .577	107.9 .599	108.4 .552
	6587 287	6601 284	6669 282	6927 286	7085 286	6490 253
	51.6 340	52.5 346	53.1 354	53.5 370	53.9 382	53.8 349
240	99.9 .526	101.7 .541	104.2 .568	107.4 .599	108.2 .578	
	6903 292	6943 289	7181 293	7491 298	7055 275	
	50.0 345	50.7 352	51.2 367	51.4 385	52.2 368	
ENGINE ANTI ICE ON				TOTAL ANTI ICE ON		
$\Delta FUEL = + 1.5\%$				$\Delta FUEL = + 3.5\%$		

11.0-08F0A330-200 CF6-80E1A4 12200010C6KG300 0 018590 0 0 3 1.0 .0 .0 0 0 01 .990 .000 .000 .000 15 FCOM-G0-03-06-30-008-015

LONG RANGE CRUISE - 1 ENGINE OUT									
MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF						ISA+15 CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL210	FL230	FL250	FL270	FL290	FL310			
130	92.2 .500	93.7 .512	95.5 .527	97.4 .543	100.4 .572	103.7 .597			
	3679 223	3650 220	3646 217	3664 214	3786 217	3885 217			
	85.6 315	87.8 320	89.7 327	91.3 334	92.3 349	93.1 362			
140	94.1 .511	95.8 .525	97.6 .540	100.4 .567	103.6 .595	105.8 .584			
	3948 228	3942 226	3950 223	4068 224	4200 226	4057 212			
	81.6 322	83.4 329	84.9 335	85.9 349	86.6 364	87.2 354			
150	96.0 .523	97.8 .538	100.3 .563	103.6 .594	105.8 .592				
	4238 234	4244 231	4358 233	4529 236	4418 225				
	77.8 330	79.2 336	80.2 350	80.8 366	81.8 361				
160	97.7 .533	100.0 .555	103.1 .585	105.6 .595					
	4526 239	4613 239	4786 242	4772 236					
	74.2 336	75.3 347	75.9 363	76.7 366					
170	99.6 .544	102.4 .572	105.6 .599	105.9 .544					
	4841 244	5007 247	5166 248	4665 215					
	70.8 343	71.5 358	72.0 372	71.8 335					
180	101.9 .565	105.2 .598	108.4 .610						
	5279 254	5511 258	5559 253						
	67.5 356	67.8 374	68.1 378						
190	104.2 .583	107.5 .607	109.4 .582						
	5714 262	5866 262	5588 241						
	64.3 368	64.7 379	64.7 361						
200	106.7 .601	108.8 .594							
	6164 270	5998 256							
	61.4 379	61.9 371							
210	108.1 .599	109.5 .544							
	6383 269	5901 234							
	59.1 377	57.6 340							
220	108.5 .567								
	6327 254								
	56.5 357								
230									
240									
ENGINE ANTI ICE ON Δ FUEL = + 1.5 %						TOTAL ANTI ICE ON Δ FUEL = + 3.5 %			

LONG RANGE CRUISE - 1 ENGINE OUT

MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF				ISA+20 CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)
WEIGHT (1000KG)	FL100	FL120	FL140	FL160	FL180	FL200
130	84.2 .417	85.9 .431	86.9 .439	88.5 .453	90.4 .472	92.2 .490
	3779 230	3759 229	3672 225	3665 223	3692 224	3717 223
	73.0 276	75.4 283	77.9 286	80.1 294	82.2 304	84.3 313
140	86.3 .431	87.3 .438	88.7 .451	90.7 .470	92.5 .488	94.2 .505
	4065 238	3970 233	3942 231	3980 232	4008 232	4013 230
	70.2 286	72.6 288	74.6 294	76.5 305	78.4 314	80.3 322
150	87.7 .438	89.0 .448	90.9 .467	92.6 .484	94.4 .502	95.9 .515
	4279 242	4225 239	4266 239	4286 239	4307 238	4282 235
	67.8 290	69.7 295	71.5 305	73.2 314	75.0 323	76.7 329
160	89.1 .446	91.1 .464	92.7 .481	94.5 .498	96.0 .511	97.7 .526
	4511 246	4557 247	4573 247	4600 246	4575 243	4580 240
	65.4 295	67.0 305	68.6 314	70.2 323	71.9 329	73.3 336
170	91.0 .460	92.7 .477	94.5 .495	96.1 .508	97.7 .522	99.5 .536
	4834 254	4867 254	4899 254	4887 251	4875 248	4888 245
	62.9 304	64.4 314	65.9 323	67.4 329	68.8 336	70.0 342
180	92.7 .472	94.4 .490	96.1 .505	97.6 .517	99.3 .530	101.3 .547
	5155 261	5190 261	5199 259	5172 256	5169 252	5222 250
	60.6 313	62.0 322	63.4 330	64.8 335	66.0 341	66.9 349
190	94.2 .484	96.0 .500	97.4 .513	99.1 .527	101.0 .541	103.6 .567
	5465 268	5498 267	5470 263	5477 260	5503 257	5576 260
	58.5 320	59.8 329	61.2 335	62.3 341	63.2 348	63.8 362
200	95.8 .495	97.3 .509	98.9 .522	100.7 .536	103.0 .559	106.1 .589
	5792 274	5784 271	5775 268	5797 265	5933 266	6174 270
	56.5 328	57.8 334	58.9 340	59.9 347	60.6 359	60.9 376
210	97.2 .505	98.6 .516	100.3 .529	102.2 .545	105.0 .573	106.3 .567
	6102 279	6065 275	6076 272	6129 270	6358 273	6138 260
	54.7 334	55.9 339	56.8 345	57.6 353	58.0 369	59.0 362
220	98.4 .511	100.0 .524	101.7 .538	104.3 .565	106.5 .581	106.5 .532
	6379 283	6383 280	6413 277	6623 280	6676 277	6070 243
	53.0 338	54.0 345	54.8 351	55.3 366	55.9 373	56.0 340
230	99.5 .518	101.2 .531	103.2 .547	106.0 .576	106.7 .557	
	6674 287	6687 284	6762 282	7024 286	6636 265	
	51.3 343	52.2 349	52.8 357	53.2 374	54.0 359	
240	100.8 .525	102.6 .541	105.2 .567	107.0 .574	107.0 .523	
	6987 291	7044 289	7278 292	7218 285	6575 249	
	49.7 348	50.4 355	50.9 370	51.6 372	51.2 337	
ENGINE ANTI ICE ON				TOTAL ANTI ICE ON		
$\Delta FUEL = + 1.5\%$				$\Delta FUEL = + 3.5\%$		

11.0-08F0A330-200 CF6-80E1A4 12200010C6KG300 0 018590 0 0 3 1.0 .0 .0 0 0 01 .990 .000 .000 20 FCOM-G0-03-06-30-010-015

LONG RANGE CRUISE - 1 ENGINE OUT											
MAX. CONTINUOUS THRUST LIMITS						ISA+20 CG=30.0%		N1 (%) KG/H NM/1000KG		MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL210	FL230	FL250	FL270	FL290	FL310					
130	93.1 .499	94.6 .511	96.4 .526	98.4 .543	101.3 .570	104.7 .597					
	3720 223	3692 219	3693 217	3714 214	3829 216	3947 217					
	85.3 317	87.5 323	89.3 330	90.9 337	91.9 352	92.5 365					
140	94.9 .510	96.7 .524	98.5 .539	101.3 .566	104.7 .595	105.6 .556					
	3995 228	3988 225	3997 222	4119 224	4269 226	3932 201					
	81.3 325	83.0 331	84.5 338	85.4 352	86.0 367	86.6 341					
150	96.8 .523	98.7 .537	101.2 .561	104.5 .593	105.3 .559						
	4290 234	4296 230	4404 232	4590 235	4240 212						
	77.5 332	78.9 339	79.8 352	80.4 369	81.4 345						
160	98.6 .532	100.9 .553	103.9 .583	104.9 .560							
	4583 238	4664 238	4838 241	4546 221							
	73.9 339	74.9 349	75.5 365	76.6 348							
170	100.5 .544	103.3 .571	106.6 .599								
	4907 243	5070 246	5246 248								
	70.5 346	71.1 361	71.5 375								
180	102.8 .564	106.2 .597	107.1 .570								
	5342 253	5594 258	5224 235								
	67.1 359	67.4 377	68.4 357								
190	105.2 .583	106.8 .577									
	5797 262	5604 248									
	64.0 371	65.0 364									
200	106.4 .580	107.3 .535									
	5985 261	5546 230									
	61.7 369	61.0 338									
210	106.7 .548										
	5925 245										
	58.8 349										
220											
230											
240											
ENGINE ANTI ICE ON △FUEL = + 1.5 %						TOTAL ANTI ICE ON △FUEL = + 3.5 %					

IN CRUISE QUICK CHECK AT LONG RANGE SPEED

The following in cruise quick check tables allow the flight crew to determine the fuel consumption and the time required to cover a given air distance from any moment in cruise to landing with one engine inoperative.

These tables are established for :

- Cruise Mach number : long range
- Descent profile : M.82/300kt/250kt

- R — Approach and landing : 240 kg or 530 lb – 6 minute IMC
- ISA
 - CG = 30 %
 - Pack flow HI
 - Anti ice OFF

Note : 1. In the tables, a "*" means that a step climb of 4000 feet has been made to reach the corresponding flight level.
 2. The flight level shown on the top of each column is the final flight level.
 3. For each degree Celsius above ISA apply a fuel correction of
 $0.015 \text{ (kg/}^{\circ}\text{C/NM)} \times \Delta\text{ISA (}^{\circ}\text{C)} \times \text{Air Distance (NM)}$
 or $0.033 \text{ (lb/}^{\circ}\text{C/NM)} \times \Delta\text{ISA (}^{\circ}\text{C)} \times \text{Air Distance (NM)}$

CORRECTION FOR DEVIATION FROM REFERENCE WEIGHT

- R The in cruise quick check tables are based on a reference initial weight that may vary from page to page.
 The fuel consumption must be corrected when the actual weight is different from the reference initial weight.
 If it is lower (or greater) than the reference weight, subtract (or add) the value given in the correction part of the table per 1000 kg or 1000 lb below (or above) the reference weight (see example 3.06.30).

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING - ONE ENGINE FAILURE
CRUISE : LONG RANGE - DESCENT : M.82/300/250KT
IMC PROCEDURE : 240 KG (6MIN)

REF. INITIAL WEIGHT = 150000 KG ISA

PACK FLOW HI CG = 30.0 %

FUEL CONSUMED (KG)

ANTI-ICING OFF

TIME (H.MIN)

AIR DIST. (NM)							CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	FLIGHT LEVEL						FL100	FL200	FL270
	100	150	200	240	270	290			
200	2881 0.48	2468 0.46	2192 0.44	2003 0.43	1885 0.40	1806 0.40	7	5	4
250	3603 0.59	3144 0.56	2829 0.54	2616 0.52	2489 0.49	2406 0.48	10	8	7
300	4324 1.10	3818 1.07	3464 1.03	3228 1.01	3092 0.57	3003 0.57	13	11	11
350	5042 1.21	4490 1.17	4097 1.13	3837 1.10	3692 1.06	3598 1.05	15	14	14
400	5758 1.32	5161 1.27	4729 1.22	4445 1.19	4291 1.14	4191 1.13	18	17	17
450	6472 1.42	5829 1.37	5358 1.32	5051 1.28	4887 1.23	4781 1.22	21	20	21
500	7185 1.53	6495 1.48	5986 1.41	5655 1.38	5481 1.32	5369 1.30	23	23	24
550	7896 2.04	7160 1.58	6613 1.51	6257 1.47	6074 1.40	5955 1.38	26	26	27
600	8605 2.15	7822 2.08	7237 2.01	6857 1.56	6664 1.49	6539 1.47	29	29	30
650	9313 2.26	8483 2.18	7860 2.10	7455 2.05	7253 1.57	7121 1.55	31	32	33
700	10019 2.37	9142 2.29	8481 2.20	8052 2.15	7839 2.06	7701 2.04	34	35	36
750	10723 2.48	9799 2.39	9101 2.30	8646 2.24	8424 2.15	8279 2.12	37	37	39
800	11426 2.58	10454 2.50	9719 2.39	9240 2.33	9007 2.24	8854 2.20	39	40	43
850	12128 3.09	11107 3.00	10335 2.49	9832 2.43	9587 2.32	9427 2.29	42	43	46
900	12827 3.20	11758 3.11	10949 2.59	10422 2.52	10166 2.41	9998 2.37	44	46	49
950	13525 3.31	12407 3.21	11562 3.08	11011 3.01	10742 2.50	10566 2.46	47	49	52
1000	14219 3.42	13055 3.32	12173 3.18	11598 3.10	11317 2.59	11133 2.54	50	51	55
1050	14912 3.53	13701 3.42	12783 3.28	12184 3.20	11890 3.08	11697 3.03	52	54	57
1100	15602 4.04	14345 3.53	13391 3.38	12768 3.29	12461 3.17	12259 3.12	55	57	60
1150	16291 4.16	14988 4.03	13998 3.47	13350 3.38	13030 3.26	12820 3.20	58	59	63
1200	16978 4.27	15629 4.14	14604 3.57	13929 3.48	13597 3.35	13378 3.29	60	62	67
1250	17663 4.38	16268 4.24	15209 4.07	14506 3.57	14164 3.44	13936 3.37	63	65	70
1300	18348 4.49	16905 4.35	15812 4.16	15082 4.06	14728 3.53	14494 3.46	65	67	73
1350	19031 5.00	17541 4.46	16414 4.26	15656 4.16	15291 4.01	15049 3.54	68	70	76
1400	19712 5.12	18174 4.57	17014 4.36	16228 4.25	15852 4.10	15603 4.03	71	73	80
ENGINE ANTI ICE ON						TOTAL ANTI ICE ON			
Δ FUEL = + 1.5 %						Δ FUEL = + 3.5 %			

PROCEDURE

In order to maintain the highest possible level, the drift down procedure must be adopted. This requires maximum continuous thrust on the remaining engine at green dot speed.

- If, having reached drift down ceiling altitude, an obstacle problem remains the drift down procedure must be maintained so as to fly an ascending cruise profile.
- If, after drift down, no obstacle problem remains, the speed should be allowed to increase to long range speed and maintained. The subsequent cruise should be made using either the long range speed by adjusting it as a function of aircraft weight or by maintaining the initial cruise speed.

Note : Due to the fact that the long range speed is higher than the green dot speed, the cruise will be made at an altitude lower than the drift down ceiling.

R

GFC5-03-0640-001-A001AA

EXAMPLE**Given :**

GW at engine failure = 190 000 kg
 FL at engine failure = 390
 Temperature = ISA
 Distance to destination airport = 1500 NM
 No wind

Find :

Level off (drift down ceiling) : 25 700 ft

(see 3.06.40 p3)

Distance : 422 NM

Fuel : 5500 kg

Time : 75 min

LRC ceiling : (see 3.06.20 p1) FL240

Cruise at long range speed (FL240) to landing

(weight = 190 000 – 5500 = 184 500 kg : Distance = 1500 – 422 = 1078 NM)

Determine on (3.06.30 p13) time and fuel consumption at ISA conditions for a reference weight of 170 000 kg. Interpolate the remaining air distance of 1078 NM at FL240.

Fuel : 13 740 kg

Time : 3 h 12 min

Correction due to actual in-cruise weight

Δ Fuel = + 62 kg per 1000 kg above reference weight

Δ Fuel = + 62 kg \times (184.5 – 170) \sim 899 kg

Result :

Total Fuel = 5500 + 13 740 + 899 = 20 139 kg

Time = 3 h 12 min + 75 min = 4 h 27 min

GROSS FLIGHT PATH DESCENT AT GREEN DOT SPEED											
MAX. CONTINUOUS THRUST			ISA CG=30.0%		DISTANCE (NM)		TIME (MIN)				
PACK FLOW HI					INITIAL SPEED(kt)	FUEL(1000KG)	LEVEL OFF (FT)				
ANTI-ICING OFF											
INIT. GW (1000KG)	INITIAL FLIGHT LEVEL			250	270	290	310	330	350		
130							228 42 190 2.3 33400	290 54 192 2.8 33500	329 60 194 3.1 33500	358 65 196 3.3 33500	
140							202 38 194 2.2 31900	276 51 196 2.9 32000	318 58 198 3.3 32000	349 64 200 3.5 32100	375 68 202 3.7 32100
150				160 30 198 1.9 30400	258 48 200 3.0 30500	306 57 202 3.4 30600	339 62 204 3.7 30700	366 66 206 3.9 30700	388 70 208 4.0 30700		
160			68 13 202 .9 28900	236 44 204 2.9 29200	291 54 206 3.5 29200	329 61 208 3.9 29300	356 65 210 4.1 29300	382 69 212 4.3 29400	402 72 214 4.4 29400		
170			204 38 208 2.7 27800	276 51 210 3.6 27900	318 59 212 4.0 28000	348 64 214 4.3 28000	373 68 216 4.5 28100	396 71 218 4.7 28100	416 74 220 4.8 28100		
180		151 29 212 2.2 26500	256 48 214 3.6 26700	304 56 216 4.1 26700	339 62 218 4.5 26800	366 67 220 4.7 26800	389 70 222 4.9 26900	409 73 224 5.1 26900	428 76 226 5.2 26900		
190		211 39 218 3.1 25400	288 53 220 4.2 25500	327 60 222 4.6 25600	357 65 224 4.9 25600	380 69 226 5.1 25600	401 72 228 5.3 25700	422 75 230 5.5 25700	437 77 232 5.5 25700		
200		149 27 224 2.3 25100	197 36 226 2.9 25100	231 41 228 3.3 25100	261 46 230 3.6 25100	284 50 232 3.8 25100	304 53 234 4.0 25100	324 56 236 4.2 25100			
210	178 33 228 3.0 24300	237 43 230 3.9 24400	271 49 232 4.3 24400	298 53 234 4.6 24500	321 57 236 4.8 24500	340 59 238 5.0 24500	357 62 240 5.1 24500	374 64 242 5.2 24500			
220	245 44 234 4.3 23200	291 52 236 4.9 23300	321 57 238 5.3 23300	348 62 240 5.6 23300	368 65 242 5.8 23400	389 68 244 6.0 23400	406 70 246 6.1 23400				
230	285 51 240 5.1 22100	322 58 242 5.6 22100	351 62 244 6.0 22200	375 66 246 6.2 22200	396 69 248 6.4 22200	414 72 250 6.6 22200	431 74 252 6.7 22300				
240	315 56 246 5.8 21000	349 62 248 6.3 21000	374 66 250 6.6 21100	396 69 252 6.8 21100	413 72 254 7.0 21100	433 75 256 7.1 21100					
CORRECTIONS		DISTANCE		TIME		FUEL		LEVEL OFF			
ENGINE ANTI ICE ON		+ 4 %		-		+ 4 %		- 100 FT			
TOTAL ANTI ICE ON		+ 5 %		+ 5 %		+ 5 %		- 400 FT			

11.0-08FOA330-200 CF6-80E1A4 23500010C6KG300 0 018590 0 0 3 0.0 .00 0 02 1.000 1.000 .000 0 FCOM-G0-03-06-40-003-015

SINGLE ENGINE OPERATIONS

3.06.40 P 4

OBSTACLE STRATEGY

SEQ 115

REV 09

GROSS FLIGHT PATH DESCENT AT GREEN DOT SPEED

MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA+10 CG=30.0%	DISTANCE (NM)		TIME (MIN)		
INIT. GW (1000KG)	INITIAL FLIGHT LEVEL								
	250	270	290	310	330	350	370	390	410
130						236 43 190 2.4 33300	299 54 192 3.0 33400	339 61 194 3.3 33500	370 65 196 3.5 33500
140					211 39 194 2.3 31800	284 52 198 3.1 31900	328 59 198 3.4 32000	361 64 200 3.7 32000	387 68 202 3.9 32000
150				170 32 198 2.1 30300	265 49 200 3.1 30500	314 57 202 3.6 30600	350 63 204 3.9 30600	377 67 206 4.1 30600	401 71 208 4.2 30600
160			76 14 202 1.0 28800	244 45 204 3.1 29100	301 55 206 3.7 29200	339 61 208 4.0 29300	368 66 210 4.3 29300	393 69 212 4.5 29300	416 73 214 4.6 29300
170			209 39 208 2.8 27800	284 52 210 3.7 27900	328 59 212 4.2 28000	358 64 214 4.5 28000	385 68 216 4.7 28000	407 72 218 4.9 28100	428 75 220 5.0 28100
180		159 29 212 2.3 26500	261 48 214 3.7 26600	312 57 216 4.3 26700	347 62 218 4.6 26700	376 67 220 4.9 26800	401 71 222 5.1 26800	421 74 224 5.3 26800	442 76 226 5.4 26800
190		205 38 218 3.1 25400	296 54 220 4.3 25500	337 61 222 4.8 25500	367 66 224 5.1 25600	392 69 226 5.3 25600	412 72 228 5.5 25600	433 75 230 5.7 25600	453 78 232 5.8 25700
200		153 28 224 2.4 25100	202 36 226 3.0 25100	238 42 228 3.4 25100	267 46 230 3.8 25100	291 50 232 4.0 25100	313 53 234 4.2 25100	334 56 236 4.3 25100	
210	183 33 228 3.2 24200	245 44 230 4.1 24300	280 49 232 4.5 24400	309 54 234 4.8 24400	332 57 236 5.0 24500	351 60 238 5.2 24500	371 63 240 5.3 24500	388 65 242 5.5 24500	
220	251 45 234 4.4 23100	300 53 236 5.1 23200	332 58 238 5.5 23300	358 62 240 5.8 23300	381 66 242 6.0 23300	400 68 244 6.2 23400	419 71 246 6.4 23400		
230	294 52 240 5.3 22000	333 58 242 5.9 22100	363 63 244 6.2 22100	386 67 246 6.5 22200	407 70 248 6.7 22200	426 72 250 6.9 22200	443 75 252 7.0 22200		
240	325 57 246 6.1 20900	359 63 248 6.5 21000	385 67 250 6.8 21000	408 70 252 7.1 21100	428 73 254 7.3 21100	446 75 256 7.4 21100			
CORRECTIONS		DISTANCE		TIME		FUEL		LEVEL OFF	
ENGINE ANTI ICE ON		+ 4 %		+ 2 %		+ 4 %		- 300 FT	
TOTAL ANTI ICE ON		+ 10 %		+ 10 %		+ 10 %		- 1100 FT	

1.0-08F0A330-200 CF6-80E1A4 23500010C6KG300 0 018590 0 0 3 .0 .0 .0 0 02 1.000 1.000 .000 10 FCOM-G0-03-06-40-004-015

GROSS FLIGHT PATH DESCENT AT GREEN DOT SPEED									
MAX. CONTINUOUS THRUST			ISA+15 CG=30.0%		DISTANCE (NM)		TIME (MIN)		
PACK FLOW HI					INITIAL SPEED(kt)	FUEL(1000KG)	LEVEL OFF (FT)		
INIT. GW (1000KG)	INITIAL FLIGHT LEVEL			250	270	290	310	330	350
	250	270	290	310	330	350	370	390	410
130						233 42 190 2.4 33300	297 53 192 3.0 33400	338 60 194 3.3 33500	368 64 196 3.5 33500
140						206 37 194 2.3 31900	281 51 196 3.1 32000	325 58 198 3.4 32100	356 63 200 3.7 32100
150				171 31 198 2.1 30400	271 49 200 3.2 30600	320 57 202 3.7 30700	354 63 204 4.0 30700	382 67 206 4.2 30800	406 71 208 4.3 30800
160			106 20 202 1.4 28800	257 47 204 3.3 29100	316 57 206 3.9 29200	353 63 208 4.2 29200	385 68 210 4.5 29300	410 72 212 4.7 29300	432 75 214 4.8 29300
170			228 42 208 3.1 27600	300 54 210 4.0 27700	344 62 212 4.4 27800	376 67 214 4.7 27800	403 71 216 5.0 27900	426 74 218 5.1 27900	447 77 220 5.3 27900
180		190 35 212 2.8 26100	280 51 214 3.9 26300	331 60 216 4.5 26400	366 66 218 4.9 26400	395 70 220 5.2 26500	418 73 222 5.4 26500	440 77 224 5.5 26500	459 79 226 5.6 26500
190		168 31 218 2.5 25200	235 42 220 3.4 25300	280 50 222 3.9 25300	315 56 224 4.3 25300	344 60 226 4.6 25300	367 63 228 4.8 25300	391 67 230 5.0 25300	
200	127 23 222 2.1 24700	195 35 224 3.1 24800	229 40 226 3.5 24900	255 45 228 3.7 24900	275 48 230 3.9 24900	293 50 232 4.0 24900	307 52 234 4.0 24900	325 54 236 4.2 25000	
210	230 41 228 3.9 23600	283 50 230 4.7 23700	319 56 232 5.1 23700	348 61 234 5.4 23800	371 64 236 5.6 23800	392 67 238 5.8 23800	411 70 240 6.0 23800		
220	284 51 234 4.9 22400	324 57 236 5.5 22500	357 63 238 5.9 22500	383 67 240 6.2 22500	406 70 242 6.4 22600	424 72 244 6.5 22600	444 75 246 6.7 22600		
230	322 57 240 5.8 21200	357 63 242 6.2 21200	384 67 244 6.5 21300	409 71 246 6.8 21300	430 74 248 7.0 21400	448 76 250 7.2 21400			
240	353 62 246 6.5 20000	383 67 248 6.9 20000	409 71 250 7.2 20100	431 74 252 7.4 20100	451 77 254 7.6 20100	469 80 256 7.7 20200			
CORRECTIONS		DISTANCE		TIME		FUEL		LEVEL OFF	
ENGINE ANTI ICE ON		+ 4 %		+ 4 %		+ 4 %		- 400 FT	
TOTAL ANTI ICE ON		+ 10 %		+ 10 %		+ 10 %		- 1400 FT	

11.0-08FOA330-200 CF6-80E1A4 23500010C6KG300 0 018590 0 0 3 0 .0 .00 0 02 1.000 1.000 .000 15 FCOM-G0-03-06-40-005-015

SINGLE ENGINE OPERATIONS

3.06.40 P 6

OBSTACLE STRATEGY

SEQ 115

REV 09

GROSS FLIGHT PATH DESCENT AT GREEN DOT SPEED

MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA+20 CG=30.0%	DISTANCE (NM)		TIME (MIN)		
INIT. GW (1000KG)	INITIAL FLIGHT LEVEL								
	250	270	290	310	330	350	370	390	410
130					59 11 188 .6 32900	245 44 190 2.5 33200	305 54 192 3.0 33300	343 60 194 3.3 33300	372 65 196 3.5 33400
140					226 41 194 2.5 31600	294 53 196 3.2 31700	336 60 198 3.6 31800	367 64 200 3.8 31800	393 68 202 3.9 31900
150				207 38 198 2.5 30000	292 53 200 3.4 30200	339 60 202 3.9 30300	371 66 204 4.1 30300	397 70 206 4.3 30400	419 73 208 4.4 30400
160			176 32 202 2.3 28300	282 51 204 3.6 28500	336 61 206 4.1 28600	372 66 208 4.5 28700	401 71 210 4.7 28700	424 74 212 4.8 28800	445 77 214 5.0 28800
170		132 25 206 1.8 26700	265 49 208 3.6 26900	326 59 210 4.3 27100	364 65 212 4.7 27100	396 70 214 4.9 27200	422 74 216 5.2 27200	444 78 218 5.3 27200	464 80 220 5.4 27200
180		208 38 212 3.0 25400	312 57 214 4.3 25500	356 64 216 4.8 25600	392 70 218 5.2 25600	418 74 220 5.4 25600	440 78 222 5.6 25700	460 80 224 5.7 25700	481 83 226 5.9 25700
190	88 16 216 1.4 24800	161 29 218 2.4 25000	213 38 220 3.0 25000	251 44 222 3.5 25000	281 49 224 3.8 25000	305 53 226 4.0 25000	327 56 228 4.1 25000	348 59 230 4.3 25000	
200	221 40 222 3.6 23700	276 50 224 4.3 23800	313 56 226 4.7 23900	343 61 228 5.1 23900	368 65 230 5.3 24000	390 68 232 5.5 24000	410 71 234 5.6 24000	427 73 236 5.7 24000	
210	284 51 228 4.7 22400	326 59 230 5.3 22500	358 64 232 5.6 22600	385 68 234 5.9 22600	408 71 236 6.1 22700	428 74 238 6.3 22700	448 77 240 6.5 22700		
220	329 59 234 5.6 21100	365 65 236 6.1 21200	394 70 238 6.4 21200	417 73 240 6.6 21300	439 77 242 6.8 21300	457 79 244 7.0 21300	475 81 246 7.1 21300		
230	358 64 240 6.3 19800	392 70 242 6.7 19900	420 74 244 7.1 19900	446 78 246 7.3 19900	466 81 248 7.5 20000	487 84 250 7.7 20000			
240	356 63 246 6.4 18800	385 68 248 6.7 18800	407 71 250 7.0 18800	431 75 252 7.2 18800	451 78 254 7.4 18900	469 80 256 7.6 18900			
CORRECTIONS		DISTANCE		TIME		FUEL		LEVEL OFF	
ENGINE ANTI ICE ON		+ 5 %		+ 5 %		+ 5 %		- 500 FT	
TOTAL ANTI ICE ON		+ 15 %		+ 15 %		+ 15 %		- 1500 FT	

1.0-08F0A330-200 CF6-80E1A4 23500010C6KG300 0 018590 0 0 3 .0 .00 0 02 1.000 1.000 .000 20 FCOM-G0-03-06-40-006-015

SINGLE ENGINE OPERATIONS**OBSTACLE STRATEGY**

3.06.40 P 7

SEQ 001

REV 07

- For LONG RANGE CRUISE table. (Refer 3.06.30 p 4 to 11)
- For IN CRUISE QUICK CHECK table. (Refer to 3.06.30 p 13)

PROCEDURE

This section provides single engine performance data for two fixed speed diversion strategies (fixed descent and cruise speed schedules) recommended for ETOPS operation, provided that the requirements set forth in section 3.06.10, GENERAL, are complied with.

R

* USE M.82/330KT OR M.82/310KT AS ESTABLISHED BEFORE DISPATCH.

** SET 17000 feet OR VALUE ESTABLISHED BEFORE DISPATCH.

*** IF V/S BECOMES < 500 feet/minute SELECT V/S MODE.

EXAMPLE**Given :**

GW at engine failure = 175 000 kg
 FL at engine failure = 370
 Temperature = ISA
 Distance to diversion airport = 500 NM
 Speed selected before dispatch = 330 kt
 Cruise level for diversion selected before dispatch = FL180

Find :

Descent to cruise level : Distance = 294 – 107 = 187 NM
 (see 3.06.50 p 3) Fuel = 3760 – 1552 = 2208 kg
 Time = 40.3 – 16 = 24.3 min

Cruise

Weight = 175 000 – 2208 = 172 798 kg

Distance = 500 – 187 = 313 NM

Determine (3.06.50 p 14) time and fuel consumption at ISA conditions for a reference weight of 170 000 kg.

Interpolate the remaining distance of 313 NM at FL180.

Fuel = 4800 kg

Time = 54 min

Correction due to actual in cruise weight

△Fuel = 0 kg per 1000 kg above reference weight

△Fuel = 0 kg × (172.8 – 170) ~ 0 kg

Result

Total Fuel = 2208 + 4800 + 0 = 7008 kg
 Time = 0 h 24 min + 54 = 1 h 18 min

DESCENT - M.82/330KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST LIMITS		ISA CG=30.0%		MINIMUM RATE OF DESCENT 500FT/MIN				
WEIGHT (1000KG)	150			200			IAS (KT)	
FL	TIME (MIN)	FUEL (KG)	DIST. (NM)	MODE	TIME (MIN)	FUEL (KG)	DIST. (NM)	MODE
410	44.0	3946	323	MCT				
390	42.2	3857	309	MCT	41.7	3852	305	MCT
370	40.4	3755	295	MCT	40.1	3765	292	MCT
350	38.6	3646	281	MCT	38.5	3667	280	MCT
330	37.0	3534	268	MCT	36.9	3560	267	MCT
310	35.3	3415	255	MCT	35.3	3441	255	MCT
290	33.8	3292	242	MCT	33.8	3316	242	MCT
270	32.2	3155	229	MCT	32.1	3173	229	MCT
250	29.8	2935	210	MCT	29.6	2947	209	MCT
240	28.0	2750	196	MCT	27.9	2775	196	MCT
220	24.0	2343	166	V/S	24.0	2366	166	V/S
200	20.0	1944	136	V/S	20.0	1958	136	V/S
180	16.0	1548	107	V/S	16.0	1556	107	V/S
160	12.0	1157	79	V/S	12.0	1161	79	V/S
140	8.0	769	52	V/S	8.0	770	52	V/S
120	4.0	383	26	V/S	4.0	383	26	V/S
100	.0	0	0	V/S	.0	0	0	V/S
CORRECTIONS		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON			per 1° above ISA	
TIME		-		-			-	
FUEL		+ 1.5 %		+ 3.5 %			+ 0.3 %	
DISTANCE		-		-			+ 0.25 %	

11.0-08FOA330-200 CF6-80E1A4 23200010C6KG300 0 018590 0 0 3 .0 .0 500.00 0 02 .820330.000 .000 0 FCOM-G0-03-06-50-003-015

DESCENT - M.82/310KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST LIMITS PACK FLOW HI ANTI-ICING OFF		ISA CG=30.0%		MINIMUM RATE OF DESCENT 500FT/MIN						
WEIGHT (1000KG)	150				200				IAS (KT)	
	FL	TIME (MIN)	FUEL (KG)	DIST. (NM)	MODE	TIME (MIN)	FUEL (KG)	DIST. (NM)	MODE	
410	47.7	3842	338	MCT						243
390	46.0	3753	324	MCT	44.9	3738	316	MCT		255
370	44.2	3652	310	MCT	43.4	3652	303	MCT		267
350	42.4	3543	296	MCT	41.8	3553	291	MCT		279
330	40.7	3430	283	MCT	40.2	3446	278	MCT		292
310	39.1	3311	270	MCT	38.6	3327	266	MCT		306
290	37.0	3138	252	MCT	36.4	3155	248	MCT		310
270	33.9	2878	229	MCT	33.5	2911	226	MCT		310
250	30.0	2537	199	V/S	30.0	2593	199	V/S		310
240	28.0	2361	185	V/S	28.0	2409	185	V/S		310
220	24.0	2014	156	V/S	24.0	2049	156	V/S		310
200	20.0	1670	128	V/S	20.0	1695	128	V/S		310
180	16.0	1331	101	V/S	16.0	1348	101	V/S		310
160	12.0	995	75	V/S	12.0	1005	75	V/S		310
140	8.0	661	49	V/S	8.0	667	49	V/S		310
120	4.0	329	24	V/S	4.0	332	24	V/S		310
100	.0	0	0	V/S	.0	0	0	V/S		310
CORRECTIONS		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON			per 1° above ISA			
TIME		-		-			-			
FUEL		+ 1.5 %		+ 3.5 %			+ 0.3 %			
DISTANCE		-		-			+ 0.25 %			

11.0-08FOA330-200 CF6-80E1A4 23200010C6KG300 0 018590 0 0 3 .0 .0 500.00 0 02 .820310.000 .000 0 FCOM-G0-03-06-50-004-015

CRUISE - MCT/330KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA CG=30.0%	N1 (%) KG/H NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL100	FL150	FL160	FL170	FL180	FL190	FL200	FL210	
130	97.6 .594	101.7 .650	102.8 .662	103.8 .674	104.8 .687	105.8 .696	105.7 .696	106.0 .699	
	6879 330	7023 330	7080 330	7112 330	7148 330	7114 328	6858 322	6677 317	
	55.1 379	58.0 407	58.4 413	58.9 419	59.5 425	60.3 429	62.3 428	64.0 428	
140	97.8 .594	102.0 .650	103.1 .662	104.1 .674	105.2 .687	105.8 .693	105.8 .692	106.1 .694	
	6914 330	7083 330	7140 330	7172 330	7217 330	7110 326	6853 320	6670 314	
	54.8 379	57.5 407	57.9 413	58.5 419	58.9 425	60.1 427	62.0 425	63.7 425	
150	98.0 .594	102.3 .650	103.4 .662	104.4 .674	105.7 .687	105.9 .688	105.9 .687	106.2 .689	
	6967 330	7162 330	7220 330	7250 330	7309 330	7104 324	6846 317	6662 312	
	54.4 379	56.9 407	57.2 413	57.8 419	58.2 425	59.8 425	61.7 422	63.3 421	
160	98.3 .594	102.8 .650	103.8 .662	104.9 .674	106.0 .685	106.0 .684	106.0 .682	106.3 .683	
	7044 330	7264 330	7310 330	7344 330	7358 329	7098 322	6839 315	6653 309	
	53.8 379	56.1 407	56.5 413	57.1 419	57.6 424	59.4 422	61.2 419	62.8 418	
170	98.6 .594	103.3 .650	104.3 .662	105.4 .674	106.1 .680	106.1 .678	106.1 .676	106.5 .676	
	7129 330	7372 330	7407 330	7450 330	7352 326	7091 319	6832 312	6643 306	
	53.2 379	55.2 407	55.8 413	56.3 419	57.2 421	59.0 418	60.8 415	62.3 414	
180	98.9 .594	103.8 .650	104.8 .662	106.0 .674	106.2 .674	106.3 .672	106.3 .669	106.6 .668	
	7221 330	7485 330	7511 330	7573 330	7345 324	7084 316	6824 308	6631 302	
	52.5 379	54.4 407	55.0 413	55.4 419	56.8 417	58.5 414	60.2 411	61.6 409	
190	99.3 .594	104.3 .650	105.3 .662	106.3 .670	106.3 .668	106.4 .665	106.4 .661	106.8 .658	
	7320 330	7594 330	7624 330	7605 328	7338 320	7076 313	6815 305	6615 297	
	51.8 379	53.6 407	54.2 413	54.8 417	56.3 413	57.9 410	59.5 406	60.9 403	
200	99.7 .594	104.8 .650	106.0 .662	106.4 .664	106.5 .661	106.6 .657	106.6 .651	107.0 .646	
	7425 330	7709 330	7761 330	7598 325	7331 317	7067 309	6805 300	6597 292	
	51.1 379	52.8 407	53.2 413	54.3 413	55.8 409	57.3 405	58.8 400	59.9 395	
210	100.1 .594	105.3 .650	106.5 .660	106.6 .657	106.7 .653	106.8 .647	106.9 .640	107.3 .632	
	7538 330	7832 330	7861 329	7590 321	7323 313	7058 304	6791 294	6576 285	
	50.3 379	52.0 407	52.4 412	53.8 408	55.2 404	56.6 399	57.9 393	58.8 387	
220	100.6 .594	106.0 .650	106.6 .653	106.7 .649	106.9 .643	107.0 .636	107.2 .625	107.7 .612	
	7661 330	7975 330	7850 325	7582 317	7314 308	7046 299	6772 287	6545 275	
	49.5 379	51.1 407	51.9 407	53.2 403	54.5 398	55.7 392	56.7 384	57.2 374	
230	101.1 .594	106.4 .645	106.8 .644	106.9 .639	107.1 .632	107.3 .621	107.6 .604	108.2 .577	
	7793 330	8033 328	7838 321	7574 312	7304 303	7028 291	6747 277	6466 259	
	48.7 379	50.3 404	51.3 402	52.5 397	53.6 392	54.5 383	55.0 371	54.6 353	
240	101.6 .594	106.5 .637	107.0 .635	107.2 .629	107.4 .618	107.8 .600	108.2 .565		
	7933 330	8020 323	7827 316	7565 307	7288 295	7003 281	6657 259		
	47.8 379	49.8 399	50.6 396	51.7 391	52.5 382	52.8 370	52.2 347		
ENGINE ANTI ICE ON					TOTAL ANTI ICE ON				
$\Delta FUEL = + 1\%$					$\Delta FUEL = + 3\%$				

11.0-08FOA330-200 CF6-80E1A4 12300010C6KG300 0 018590 0 0 3 1.0 .0 .00 0 01100.000 .000 .000 0 FCOM-G0-03-06-50-005-015

CRUISE - MCT/330KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA+10 CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)			
WEIGHT (1000KG)	FL100	FL150	FL160	FL170	FL180	FL190	FL200	FL210	
130	99.5 .594	103.7 .650	104.8 .662	105.8 .674	107.0 .687	107.7 .694	107.7 .694	108.0 .697	
	7086 330	7257 330	7314 330	7347 330	7388 330	7311 327	7049 321	6865 316	
	54.5 386	57.2 415	57.6 421	58.2 427	58.7 434	59.7 437	61.7 435	63.4 435	
140	99.7 .594	104.0 .650	105.1 .662	106.1 .674	107.3 .687	107.8 .691	107.8 .690	108.1 .692	
	7124 330	7318 330	7377 330	7408 330	7461 330	7306 326	7044 319	6858 314	
	54.2 386	56.7 415	57.1 421	57.7 427	58.1 434	59.5 435	61.4 433	63.0 432	
150	99.9 .594	104.4 .650	105.5 .662	106.5 .674	107.8 .687	107.9 .687	107.9 .685	108.2 .687	
	7181 330	7400 330	7455 330	7488 330	7556 330	7300 323	7037 317	6850 311	
	53.8 386	56.1 415	56.5 421	57.1 427	57.4 434	59.2 432	61.0 429	62.6 429	
160	100.2 .594	104.8 .650	105.9 .662	107.0 .674	107.9 .683	108.0 .682	108.0 .680	108.3 .681	
	7260 330	7505 330	7548 330	7585 330	7560 328	7294 321	7030 314	6841 308	
	53.2 386	55.3 415	55.8 421	56.3 427	57.0 431	58.8 429	60.6 426	62.1 425	
170	100.5 .594	105.3 .650	106.3 .662	107.5 .674	108.0 .678	108.1 .676	108.1 .674	108.4 .674	
	7348 330	7616 330	7647 330	7700 330	7554 325	7287 318	7023 311	6831 305	
	52.5 386	54.5 415	55.1 421	55.5 427	56.7 428	58.4 425	60.1 422	61.6 421	
180	100.8 .594	105.8 .650	106.8 .662	108.1 .674	108.2 .672	108.2 .670	108.2 .667	108.6 .666	
	7444 330	7725 330	7755 330	7820 330	7547 323	7279 315	7015 308	6818 301	
	51.9 386	53.7 415	54.3 421	54.6 427	56.2 424	57.9 421	59.6 418	61.0 416	
190	101.2 .594	106.3 .650	107.4 .662	108.2 .668	108.3 .666	108.4 .663	108.4 .659	108.8 .656	
	7546 330	7837 330	7874 330	7813 327	7539 319	7271 312	7006 304	6802 296	
	51.2 386	53.0 415	53.5 421	54.2 424	55.8 420	57.3 417	58.9 413	60.2 409	
200	101.6 .594	106.8 .650	108.1 .662	108.4 .662	108.4 .659	108.5 .655	108.6 .649	109.0 .644	
	7654 330	7956 330	8017 330	7806 324	7531 316	7262 308	6997 299	6784 291	
	50.4 386	52.2 415	52.5 421	53.8 420	55.2 416	56.7 412	58.2 407	59.3 402	
210	102.0 .594	107.4 .650	108.4 .658	108.5 .655	108.6 .650	108.7 .645	108.9 .638	109.3 .630	
	7771 330	8082 330	8073 328	7797 320	7523 312	7253 303	6981 293	6762 284	
	49.7 386	51.3 415	51.9 419	53.2 415	54.6 411	55.9 406	57.2 399	58.1 393	
220	102.5 .594	108.1 .650	108.6 .651	108.7 .647	108.8 .641	109.0 .634	109.2 .622	109.7 .609	
	7897 330	8235 330	8062 324	7789 316	7514 307	7241 297	6962 286	6731 274	
	48.9 386	50.4 415	51.4 414	52.6 410	53.9 405	55.1 399	56.0 390	56.5 380	
230	103.0 .594	108.3 .644	108.7 .643	108.9 .637	109.0 .630	109.3 .619	109.6 .601	110.2 .572	
	8032 330	8248 327	8051 320	7781 311	7504 302	7222 290	6936 276	6641 257	
	48.1 386	49.8 411	50.8 409	51.9 404	53.0 398	53.9 389	54.3 377	53.8 357	
240	103.5 .594	108.4 .635	108.9 .633	109.1 .626	109.4 .615	109.7 .597	110.2 .560		
	8177 330	8234 322	8039 315	7771 306	7486 294	7191 279	6836 256		
	47.2 386	49.2 405	50.1 403	51.1 397	51.9 388	52.2 375	51.3 351		
ENGINE ANTI ICE ON					TOTAL ANTI ICE ON				
Δ FUEL = + 1 %					Δ FUEL = + 3 %				

11.0-08F0A330-200 CF6-80E1A4 12300010C6KG300 0 018590 0 0 3 1 0 .0 .00 0 01100.000 .000 .000 10 FCOM-G0-03-06-50-006-015

CRUISE - MCT/330KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA+15 CG=30.0%	N1 (%) KG/H NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL100	FL150	FL160	FL170	FL180	FL190	FL200	FL210	
130	100.4 .594	104.8 .650	105.8 .662	106.9 .674	106.8 .676	106.8 .676	106.7 .676	106.9 .677	
7194 330	7374 330	7432 330	7464 330	7215 324	6954 318	6696 312	6507 306		
54.2 390	56.8 419	57.2 425	57.8 431	59.7 431	61.7 429	63.8 427	65.6 427		
140	100.6 .594	105.0 .650	106.1 .662	107.0 .672	106.9 .672	106.8 .672	106.7 .671	107.0 .672	
7234 330	7435 330	7495 330	7478 329	7209 323	6946 316	6686 309	6497 304		
53.9 390	56.3 419	56.7 425	57.5 430	59.4 429	61.4 427	63.5 424	65.2 423		
150	100.8 .594	105.4 .650	106.5 .662	107.0 .669	107.0 .668	106.9 .667	106.8 .665	107.0 .666	
7292 330	7518 330	7572 330	7471 327	7200 320	6937 314	6676 307	6485 301		
53.4 390	55.7 419	56.1 425	57.3 428	59.1 426	61.0 423	63.0 421	64.7 420		
160	101.1 .594	105.9 .650	106.9 .662	107.1 .664	107.0 .663	107.0 .661	106.9 .659	107.2 .659	
7372 330	7625 330	7666 330	7462 325	7190 318	6927 311	6662 304	6472 298		
52.8 390	54.9 419	55.4 425	56.9 425	58.8 422	60.6 420	62.5 417	64.1 415		
170	101.4 .594	106.3 .650	107.3 .661	107.2 .659	107.1 .657	107.0 .655	107.0 .651	107.3 .651	
7461 330	7737 330	7742 329	7452 322	7180 315	6914 308	6647 300	6459 294		
52.2 390	54.1 419	54.8 424	56.6 422	58.3 419	60.1 416	62.0 412	63.5 410		
180	101.8 .594	106.8 .650	107.3 .656	107.2 .653	107.2 .651	107.1 .648	107.1 .643	107.4 .642	
7557 330	7845 330	7732 327	7440 319	7167 312	6900 304	6634 296	6445 290		
51.6 390	53.4 419	54.5 421	56.2 418	57.9 415	59.6 411	61.4 407	62.7 404		
190	102.2 .594	107.2 .648	107.4 .650	107.3 .647	107.3 .644	107.3 .640	107.2 .634	107.6 .631	
7660 330	7918 329	7720 324	7429 316	7157 309	6887 300	6619 292	6429 284		
50.9 390	52.8 418	54.1 417	55.7 414	57.4 411	59.0 406	60.6 401	61.8 398		
200	102.6 .594	107.2 .643	107.5 .644	107.4 .640	107.4 .636	107.4 .630	107.4 .622	107.8 .618	
7770 330	7908 326	7711 321	7420 313	7144 304	6871 295	6601 286	6410 278		
50.1 390	52.4 414	53.6 414	55.2 410	56.7 405	58.2 400	59.6 394	60.7 389		
210	103.0 .594	107.3 .637	107.6 .637	107.5 .632	107.5 .626	107.6 .618	107.6 .608	108.1 .599	
7888 330	7897 323	7701 317	7407 309	7128 299	6852 290	6578 279	6384 269		
49.4 390	52.0 410	53.1 409	54.6 405	56.0 399	57.3 393	58.4 384	59.1 377		
220	103.5 .594	107.4 .630	107.7 .629	107.7 .623	107.7 .615	107.8 .603	107.9 .587	108.5 .567	
8016 330	7884 319	7689 313	7392 304	7109 294	6829 283	6544 269	6328 255		
48.6 390	51.5 406	52.6 404	53.9 398	55.1 392	56.1 383	56.7 371	56.5 358		
230	103.9 .594	107.5 .621	107.8 .620	107.8 .611	107.9 .599	108.1 .582	108.4 .552		
8153 330	7870 315	7675 308	7373 298	7085 286	6796 272	6490 253			
47.8 390	50.9 400	51.9 398	53.0 391	53.9 382	54.4 370	53.8 349			
240	104.3 .591	107.6 .612	108.0 .609	108.1 .596	108.2 .578	108.6 .548			
8230 328	7855 310	7656 302	7351 290	7055 275	6745 255				
47.1 388	50.2 394	51.0 391	51.9 381	52.2 368	51.5 348				
ENGINE ANTI ICE ON					TOTAL ANTI ICE ON				
Δ FUEL = + 1 %					Δ FUEL = + 3 %				

11.0-08FOA330-200 CF6-80E1A4 12300010C6KG300 0 018590 0 0 3 1.0 .0 .00 0 01100.000 .000 .000 15 FCOM-G0-03-06-50-007-015

CRUISE - MCT/330KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA+20 CG=30.0%	N1 (%) KG/H NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL100	FL150	FL160	FL170	FL180	FL190	FL200	FL210	
130	101.4 .594	105.8 .650	106.2 .656	106.0 .655	105.9 .654	105.7 .653	105.6 .652	105.7 .653	
	7304 330	7490 330	7371 327	7086 320	6820 314	6560 307	6305 300	6113 295	
	53.8 393	56.4 423	57.6 425	59.7 423	61.7 421	63.8 419	66.0 416	68.0 415	
140	101.5 .594	106.0 .650	106.2 .653	106.0 .651	105.9 .650	105.8 .648	105.6 .646	105.7 .647	
	7343 330	7552 330	7364 325	7077 318	6809 311	6549 304	6294 298	6101 292	
	53.5 393	56.0 423	57.4 423	59.4 420	61.4 418	63.4 415	65.6 413	67.5 412	
150	101.7 .594	106.1 .647	106.3 .649	106.1 .647	105.9 .645	105.8 .643	105.7 .640	105.8 .641	
	7401 330	7559 329	7355 323	7068 316	6799 309	6538 302	6281 295	6089 289	
	53.1 393	55.7 421	57.2 420	59.1 418	61.0 415	63.0 412	65.1 409	66.9 408	
160	102.0 .594	106.1 .643	106.3 .644	106.1 .642	106.0 .639	105.9 .637	105.7 .634	105.9 .633	
	7482 330	7550 326	7346 321	7058 313	6787 306	6525 299	6268 291	6076 285	
	52.5 393	55.4 418	56.8 418	58.7 414	60.6 411	62.5 408	64.5 405	66.3 403	
170	102.4 .594	106.2 .639	106.3 .639	106.2 .636	106.1 .633	105.9 .630	105.8 .626	106.0 .624	
	7571 330	7540 324	7336 318	7047 311	6775 303	6512 295	6252 288	6060 281	
	51.9 393	55.1 415	56.5 414	58.3 411	60.1 407	62.0 404	63.9 400	65.5 397	
180	102.7 .594	106.2 .634	106.4 .634	106.2 .630	106.1 .626	106.0 .622	105.9 .616	106.1 .613	
	7669 330	7528 321	7325 315	7034 307	6761 300	6496 291	6234 283	6041 276	
	51.2 393	54.7 412	56.1 411	57.8 407	59.6 403	61.3 398	63.1 393	64.6 390	
190	103.1 .594	106.3 .628	106.5 .628	106.3 .623	106.2 .618	106.1 .612	106.0 .604	106.2 .600	
	7773 330	7516 318	7313 312	7021 304	6745 295	6477 287	6213 277	6019 270	
	50.6 393	54.3 408	55.6 407	57.3 402	58.9 397	60.5 392	62.1 386	63.4 382	
200	103.5 .594	106.3 .621	106.5 .620	106.4 .614	106.3 .608	106.2 .600	106.1 .589	106.4 .581	
	7885 330	7503 315	7299 308	7005 299	6727 290	6456 281	6182 270	5985 261	
	49.8 393	53.8 404	55.1 402	56.6 397	58.1 391	59.6 385	60.9 376	61.7 369	
210	103.8 .593	106.4 .614	106.6 .612	106.5 .604	106.4 .596	106.3 .585	106.3 .567	106.7 .548	
	7969 329	7486 311	7283 304	6986 294	6705 285	6426 274	6138 260	5925 246	
	49.2 392	53.3 399	54.4 396	55.9 390	57.2 384	58.3 375	59.0 362	58.9 349	
220	103.8 .586	106.5 .605	106.7 .602	106.6 .593	106.5 .581	106.5 .562	106.5 .532		
	7948 326	7469 306	7266 299	6965 288	6676 277	6383 262	6070 243		
	48.8 388	52.6 393	53.7 390	54.9 383	55.9 373	56.4 360	56.0 340		
230	103.8 .579	106.6 .594	106.8 .590	106.7 .577	106.7 .557	106.8 .527			
	7925 322	7447 301	7245 293	6937 280	6636 265	6317 246			
	48.4 383	51.9 386	52.8 382	53.7 372	54.0 359	53.5 338			
240	103.8 .571	106.7 .581	107.0 .574	107.0 .554	107.0 .523				
	7898 317	7421 294	7218 285	6899 269	6575 249				
	47.8 378	50.9 378	51.6 372	51.8 358	51.2 337				
ENGINE ANTI ICE ON					TOTAL ANTI ICE ON				
$\Delta FUEL = + 1\%$					$\Delta FUEL = + 3\%$				

1.1.0-08FOA330-200 CF6-80E1A4 12300010C6KG300 0 018590 0 0 3 1 0 .0 .00 0 01100.000 .000 .000 20 FCOM-G0-03-06-50-008-015

CRUISE - MCT/310KT - 1 ENGINE OUT									
MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA CG=30.0%	N1 (%) KG/H NM/1000KG			MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL100	FL170	FL180	FL190	FL200	FL210	FL220	FL230	
130	94.3 .559	100.0 .635	101.0 .647	102.2 .659	103.2 .672	104.5 .685	106.0 .698	106.6 .702	
	6029 310	6173 310	6217 310	6274 310	6300 310	6351 310	6424 310	6299 306	
	59.2 357	64.0 395	64.5 401	64.8 407	65.5 413	66.0 419	66.2 425	67.6 426	
140	94.6 .559	100.4 .635	101.5 .647	102.6 .659	103.7 .672	105.1 .685	106.4 .696	106.7 .696	
	6089 310	6254 310	6316 310	6364 310	6392 310	6456 310	6483 309	6289 303	
	58.6 357	63.1 395	63.4 401	63.9 407	64.6 413	64.9 419	65.4 424	67.2 422	
150	94.9 .559	100.8 .635	102.1 .647	103.1 .659	104.3 .672	105.8 .685	106.5 .690	106.8 .689	
	6164 310	6344 310	6422 310	6458 310	6497 310	6570 310	6472 306	6274 300	
	57.9 357	62.2 395	62.4 401	63.0 407	63.5 413	63.8 419	64.9 420	66.7 418	
160	95.3 .559	101.4 .635	102.6 .647	103.7 .659	105.0 .672	106.3 .683	106.7 .683	107.0 .681	
	6248 310	6458 310	6534 310	6562 310	6618 310	6653 309	6459 303	6257 296	
	57.1 357	61.1 395	61.3 401	62.0 407	62.4 413	62.8 418	64.4 416	66.1 413	
170	95.7 .559	102.0 .635	103.2 .647	104.3 .659	105.8 .672	106.5 .676	106.8 .674	107.1 .672	
	6337 310	6581 310	6642 310	6676 310	6751 310	6643 306	6443 299	6238 292	
	56.3 357	60.0 395	60.3 401	60.9 407	61.1 413	62.3 414	63.8 411	65.3 408	
180	96.1 .559	102.6 .635	103.8 .647	105.1 .659	106.3 .669	106.6 .668	107.0 .665	107.3 .660	
	6432 310	6713 310	6758 310	6814 310	6824 308	6631 302	6426 294	6215 286	
	55.4 357	58.8 395	59.3 401	59.7 407	60.2 411	61.6 409	63.0 405	64.5 401	
190	96.5 .559	103.3 .635	104.4 .647	105.9 .659	106.4 .661	106.8 .658	107.2 .653	107.6 .646	
	6535 310	6838 310	6882 310	6963 310	6815 305	6615 297	6406 289	6189 280	
	54.6 357	57.7 395	58.2 401	58.4 407	59.5 406	60.9 403	62.1 398	63.4 392	
200	97.0 .559	103.9 .635	105.3 .647	106.6 .657	106.6 .651	107.0 .646	107.5 .639	107.9 .628	
	6648 310	6972 310	7040 310	7067 309	6805 300	6597 292	6381 283	6154 272	
	53.6 357	56.6 395	56.9 401	57.3 405	58.8 400	59.9 395	61.0 390	62.0 381	
210	97.5 .559	104.7 .635	106.2 .647	106.8 .647	106.9 .640	107.3 .632	107.8 .620	108.4 .600	
	6770 310	7118 310	7211 310	7058 304	6791 294	6576 285	6348 274	6103 259	
	52.7 357	55.5 395	55.6 401	56.6 399	57.9 393	58.8 387	59.5 378	59.7 364	
220	98.1 .559	105.6 .635	106.9 .643	107.0 .636	107.2 .625	107.7 .612	108.3 .588		
	6906 310	7299 310	7314 308	7046 299	6772 287	6545 275	6281 259		
	51.6 357	54.1 395	54.5 398	55.7 392	56.7 384	57.2 374	57.1 359		
230	98.6 .559	106.6 .635	107.1 .632	107.3 .621	107.6 .604	108.2 .577			
	7050 310	7489 310	7304 303	7028 291	6747 277	6466 259			
	50.6 357	52.7 395	53.6 392	54.5 383	55.0 371	54.6 353			
240	99.2 .559	107.2 .629	107.4 .618	107.8 .600	108.2 .565				
	7201 310	7565 307	7288 295	7003 281	6657 259				
	49.5 357	51.7 391	52.5 382	52.8 370	52.2 347				
ENGINE ANTI ICE ON △FUEL = + 1 %					TOTAL ANTI ICE ON △FUEL = + 3 %				

11.0-08FOA330-200 CF6-80E1A4 1230010C6KG300 0 018590 0 0 3 1.0 .0 .00 0 01100.000 .000 .000 0 FCOM-G0-03-06-50-009-015

CRUISE - MCT/310KT - 1 ENGINE OUT

WEIGHT (1000KG)	MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF			ISA+10 CG=30.0%	N1 (%) KG/H NM/1000KG	MACH IAS (KT) TAS (KT)			
	FL100	FL170	FL180	FL190	FL200	FL210	FL220	FL230	
130	96.2 .559	102.0 .635	103.1 .647	104.2 .659	105.3 .672	106.6 .685	108.2 .698	108.6 .700	
	6203 310	6373 310	6428 310	6485 310	6512 310	6569 310	6646 310	6482 305	
	58.6 363	63.2 403	63.6 409	64.0 415	64.6 421	65.1 427	65.3 434	66.9 434	
140	96.5 .559	102.4 .635	103.6 .647	104.7 .659	105.8 .672	107.2 .685	108.4 .694	108.7 .694	
	6266 310	6457 310	6530 310	6575 310	6606 310	6678 310	6668 308	6470 302	
	58.0 363	62.3 403	62.6 409	63.1 415	63.7 421	64.0 427	64.7 431	66.5 430	
150	96.8 .559	102.9 .635	104.1 .647	105.2 .659	106.4 .672	107.9 .685	108.5 .688	108.8 .687	
	6344 310	6556 310	6639 310	6672 310	6719 310	6796 310	6656 305	6455 299	
	57.3 363	61.4 403	61.5 409	62.2 415	62.7 421	62.9 427	64.3 428	65.9 426	
160	97.1 .559	103.4 .635	104.7 .647	105.8 .659	107.1 .672	108.3 .681	108.6 .681	109.0 .679	
	6430 310	6674 310	6749 310	6779 310	6844 310	6841 308	6643 302	6438 295	
	56.5 363	60.3 403	60.5 409	61.2 415	61.5 421	62.1 425	63.7 423	65.3 421	
170	97.5 .559	104.0 .635	105.3 .647	106.4 .659	107.9 .672	108.4 .674	108.8 .673	109.1 .670	
	6522 310	6801 310	6880 310	6902 310	6980 310	6831 305	6827 298	6418 291	
	55.7 363	59.2 403	59.6 409	60.1 415	60.3 421	61.6 421	63.1 418	64.6 415	
180	97.9 .559	104.7 .635	105.9 .647	107.2 .659	108.2 .667	108.6 .666	109.0 .663	109.3 .658	
	6621 310	6933 310	6979 310	7044 310	7015 308	6818 301	6609 293	6395 285	
	54.9 363	58.1 403	58.5 409	58.9 415	59.6 418	61.0 416	62.3 412	63.7 408	
190	98.4 .559	105.3 .635	106.5 .647	108.0 .659	108.4 .659	108.8 .656	109.2 .651	109.6 .644	
	6728 310	7060 310	7112 310	7197 310	7006 304	6802 296	6589 288	6368 279	
	54.0 363	57.0 403	57.5 409	57.6 415	58.9 413	60.2 409	61.4 405	62.7 399	
200	98.9 .559	106.0 .635	107.4 .647	108.5 .655	108.6 .649	109.0 .644	109.4 .637	109.9 .626	
	6845 310	7198 310	7275 310	7262 308	6997 299	6784 291	6564 282	6331 271	
	53.1 363	55.9 403	56.2 409	56.7 412	58.2 407	59.3 402	60.3 396	61.2 388	
210	99.4 .559	106.7 .635	108.3 .647	108.7 .645	108.9 .638	109.3 .630	109.8 .618	110.4 .597	
	6973 310	7353 310	7451 310	7253 303	6981 293	6762 284	6530 273	6271 257	
	52.1 363	54.7 403	54.8 409	55.9 406	57.2 399	58.1 393	58.8 384	58.9 370	
220	100.0 .559	107.7 .635	108.8 .641	109.0 .634	109.2 .622	109.7 .609	110.3 .584		
	7114 310	7539 310	7514 307	7241 297	6962 286	6731 274	6452 257		
	51.1 363	53.4 403	53.9 405	55.1 399	56.0 390	56.5 380	56.3 363		
230	100.5 .559	108.7 .635	109.0 .630	109.3 .619	109.6 .601	110.2 .572			
	7263 310	7735 310	7504 302	7222 290	6936 276	6641 257			
	50.0 363	52.0 403	53.0 398	53.9 389	54.3 377	53.8 357			
240	101.1 .559	109.1 .626	109.4 .615	109.7 .597	110.2 .560				
	7420 310	7771 306	7486 294	7191 279	6836 256				
	49.0 363	51.1 397	51.9 388	52.2 375	51.3 351				
ENGINE ANTI ICE ON					TOTAL ANTI ICE ON				
$\Delta FUEL = + 1\%$					$\Delta FUEL = + 3\%$				

11.0-08F0A330-200 CF6-80E1A4 12300010C6KG300 0 018590 0 0 3 1 0 .0 .0 0 0 0 1100.000 .000 .000 10 FCOM-G0-03-06-50-010-015

CRUISE - MCT/310KT - 1 ENGINE OUT									
MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA+15 CG=30.0%	N1 (%) KG/H NM/1000KG			MACH IAS (KT) TAS (KT)	
WEIGHT (1000KG)	FL100	FL170	FL180	FL190	FL200	FL210	FL220	FL230	
130	97.1 .559	103.0 .635	104.1 .647	105.3 .659	106.3 .672	106.9 .677	107.1 .678	107.3 .679	
	6292 310	6473 310	6532 310	6588 310	6617 310	6507 306	6312 301	6115 295	
	58.2 366	62.8 406	63.1 412	63.5 419	64.2 425	65.6 427	67.5 426	69.4 425	
140	97.4 .559	103.4 .635	104.6 .647	105.7 .659	106.7 .671	107.0 .672	107.2 .673	107.4 .673	
	6357 310	6558 310	6636 310	6680 310	6686 309	6497 304	6302 298	6106 292	
	57.6 366	62.0 406	62.2 412	62.7 419	63.5 424	65.2 423	67.0 422	68.9 421	
150	97.7 .559	103.9 .635	105.2 .647	106.2 .659	106.8 .665	107.0 .666	107.3 .668	107.5 .665	
	6436 310	6662 310	6746 310	6778 310	6676 307	6485 301	6292 295	6095 289	
	56.9 366	61.0 406	61.1 412	61.8 419	63.0 421	64.7 420	66.4 418	68.3 416	
160	98.1 .559	104.4 .635	105.7 .647	106.8 .659	106.9 .659	107.2 .659	107.4 .658	107.6 .657	
	6524 310	6782 310	6855 310	6887 310	6662 304	6472 298	6280 291	6084 285	
	56.2 366	59.9 406	60.2 412	60.8 419	62.5 417	64.1 415	65.8 413	67.5 411	
170	98.5 .559	105.1 .635	106.3 .647	107.0 .655	107.0 .651	107.3 .651	107.5 .649	107.8 .647	
	6618 310	6910 310	6968 310	6914 308	6647 300	6459 294	6266 287	6072 280	
	55.4 366	58.8 406	59.2 412	60.1 416	62.0 412	63.5 410	65.1 408	66.6 405	
180	98.9 .559	105.7 .635	106.9 .647	107.1 .648	107.1 .643	107.4 .642	107.7 .639	108.0 .635	
	6718 310	7042 310	7088 310	6900 304	6634 296	6445 290	6253 282	6058 275	
	54.6 366	57.7 406	58.2 412	59.6 411	61.4 407	62.7 404	64.2 401	65.6 397	
190	99.3 .559	106.3 .635	107.3 .644	107.3 .640	107.2 .634	107.6 .631	107.9 .626	108.3 .619	
	6827 310	7170 310	7157 309	6887 300	6619 292	6429 284	6236 277	6037 268	
	53.7 366	56.7 406	57.4 411	59.0 406	60.6 401	61.8 398	63.1 393	64.1 387	
200	99.8 .559	107.0 .635	107.4 .636	107.4 .630	107.4 .622	107.8 .618	108.2 .610	108.8 .594	
	6946 310	7310 310	7144 304	6871 295	6601 286	6410 278	6215 269	5999 256	
	52.8 366	55.6 406	56.7 405	58.2 400	59.6 394	60.7 389	61.6 383	61.9 372	
210	100.3 .559	107.5 .632	107.5 .626	107.6 .618	107.6 .608	108.1 .599	108.7 .581	109.4 .544	
	7077 310	7407 309	7128 299	6852 290	6578 279	6384 269	6164 256	5902 234	
	51.8 366	54.6 405	56.0 399	57.3 393	58.4 384	59.1 377	59.2 365	57.6 340	
220	100.9 .559	107.7 .623	107.7 .615	107.8 .603	107.9 .587	108.5 .567			
	7221 310	7392 304	7109 294	6829 283	6544 269	6328 255			
	50.8 366	53.9 398	55.1 392	56.1 383	56.7 371	56.5 358			
230	101.5 .559	107.8 .611	107.9 .599	108.1 .582	108.4 .552				
	7371 310	7373 298	7085 286	6796 272	6490 253				
	49.7 366	53.0 391	53.9 382	54.4 370	53.8 349				
240	102.1 .559	108.1 .596	108.2 .578	108.6 .548					
	7529 310	7351 290	7055 275	6745 255					
	48.7 366	51.9 381	52.2 368	51.5 348					
ENGINE ANTI ICE ON					TOTAL ANTI ICE ON				
$\Delta FUEL = + 1\%$					$\Delta FUEL = + 3\%$				

11.0-08FOA330-200 CF6-80E1A4 12300010C6KG300 0 018590 0 0 3 1.0 .0 .00 0 01100.000 .000 .000 15 FCOM-G0-03-06-50-011-015

CRUISE - MCT/310KT - 1 ENGINE OUT

MAX. CONTINUOUS THRUST PACK FLOW HI ANTI-ICING OFF				ISA+20 CG=30.0%	N1 (%) KG/H NM/1000KG		MACH IAS (KT) TAS (KT)		
WEIGHT (1000KG)	FL100	FL170	FL180	FL190	FL200	FL210	FL220	FL230	
130	98.0 .559	104.0 .635	105.1 .647	105.7 .653	105.6 .652	105.7 .653	105.8 .654	105.8 .654	
	6384 310	6573 310	6637 310	6560 307	6305 300	6113 295	5916 289	5718 283	
	57.9 370	62.4 410	62.7 416	63.8 419	66.0 416	68.0 415	70.0 414	72.2 413	
140	98.3 .559	104.4 .635	105.6 .647	105.8 .648	105.6 .646	105.7 .647	105.8 .647	105.9 .647	
	6450 310	6660 310	6741 310	6549 304	6294 298	6101 292	5904 286	5707 280	
	57.3 370	61.6 410	61.7 416	63.4 415	65.6 413	67.5 412	69.5 410	71.5 408	
150	98.6 .559	104.9 .635	105.9 .645	105.8 .643	105.7 .640	105.8 .641	105.9 .640	106.0 .639	
	6530 310	6767 310	6799 309	6538 302	6281 295	6089 289	5893 283	5696 277	
	56.6 370	60.6 410	61.0 415	63.0 412	65.1 409	66.9 408	68.8 406	70.8 403	
160	99.0 .559	105.4 .635	106.0 .639	105.9 .637	105.7 .634	105.9 .633	106.0 .632	106.1 .629	
	6619 310	6889 310	6787 306	6525 299	6268 291	6076 285	5879 279	5682 272	
	55.9 370	59.5 410	60.6 411	62.5 408	64.5 405	66.3 403	68.1 400	69.9 397	
170	99.4 .559	106.1 .635	106.1 .633	105.9 .630	105.8 .626	106.0 .624	106.1 .621	106.3 .617	
	6715 310	7019 310	6775 303	6512 295	6252 288	6060 281	5863 274	5664 267	
	55.1 370	58.4 410	60.1 407	62.0 404	63.9 400	65.5 397	67.2 394	68.8 389	
180	99.8 .559	106.2 .630	106.1 .626	106.0 .622	105.9 .616	106.1 .613	106.3 .609	106.5 .601	
	6817 310	7034 307	6761 300	6496 291	6234 283	6041 276	5845 268	5641 259	
	54.2 370	57.8 407	59.6 403	61.3 398	63.1 393	64.6 390	66.0 386	67.3 379	
190	100.2 .559	106.3 .623	106.2 .618	106.1 .612	106.0 .604	106.2 .600	106.4 .591	106.8 .577	
	6928 310	7021 304	6745 295	6477 287	6213 277	6019 270	5816 260	5605 249	
	53.4 370	57.3 402	58.9 397	60.5 392	62.1 386	63.4 382	64.4 375	65.0 364	
200	100.7 .559	106.4 .614	106.3 .608	106.2 .600	106.1 .589	106.4 .581	106.7 .563	107.3 .536	
	7049 310	7005 299	6727 290	6456 281	6182 270	5985 261	5769 247	5546 230	
	52.4 370	56.6 397	58.1 391	59.6 385	60.9 376	61.7 369	61.9 357	61.0 338	
210	101.3 .559	106.5 .604	106.4 .596	106.3 .585	106.3 .567	106.7 .548			
	7183 310	6986 294	6705 285	6426 274	6138 260	5925 246			
	51.5 370	55.9 390	57.2 384	58.3 375	59.0 362	58.9 349			
220	101.8 .559	106.6 .593	106.5 .581	106.5 .562	106.5 .532				
	7326 310	6965 288	6676 277	6383 262	6070 243				
	50.5 370	54.9 383	55.9 373	56.4 360	56.0 340				
230	102.4 .559	106.7 .577	106.7 .557	106.8 .527					
	7478 310	6937 280	6636 265	6317 246					
	49.4 370	53.7 372	54.0 359	53.5 338					
240	103.0 .559	107.0 .554	107.0 .523						
	7639 310	6899 269	6575 249						
	48.4 370	51.8 358	51.2 337						
ENGINE ANTI ICE ON				TOTAL ANTI ICE ON					
$\Delta FUEL = + 1\%$				$\Delta FUEL = + 3\%$					

1.1.0-08FOA330-200 CF6-80E1A4 12300010C6KG300 0 018590 0 0 3 1.0 .0 .00 0 01100.000 .000 .000 20 FCOM-G0-03-06-50-012-015

IN CRUISE QUICK CHECK AT FIXED SPEEDS

The following in cruise quick check tables allow the flight crew to determine the fuel consumption and the time required to cover a given air distance from any moment in cruise to landing with one engine inoperative.

These tables are established for :

- Cruise speed MCT/330kt, MCT/310kt.
- Descent profile : M.80/300kt/250kt
- Approach and landing : 240 kg or 530 lb – 6 minutes IMC
- ISA
- CG = 30 %
- Pack flow HI
- Anti ice OFF

Note : 1. In the tables, a “**” means that a step climb of 4000 feet has been made to reach the corresponding flight level.
 2. The flight level shown on the top of each column is the final flight level.
 3. For each degree Celsius above ISA apply a fuel correction of
 $0.010 \text{ (kg/}^{\circ}\text{C/NM)} \times \Delta\text{ISA } (^{\circ}\text{C}) \times \text{Air Distance (NM)}$
 or $0.022 \text{ (lb/}^{\circ}\text{C/NM)} \times \Delta\text{ISA } (^{\circ}\text{C}) \times \text{Air Distance (NM)}$

CORRECTION FOR DEVIATION FROM REFERENCE WEIGHT

The in cruise quick check tables are based on a reference initial weight that may vary from page to page.

The fuel consumption must be corrected when the actual weight is different from the reference initial weight.

If it is lower (or greater) than the reference weight, subtract (or add) the value given in the correction part of the table per 1000 kg or 1000 lb below (or above) the reference weight (see example 3.06.50).

SINGLE ENGINE OPERATIONS

3.06.50 P 14

FIXED SPEED STRATEGIES

SEQ 115

REV 09

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING - ONE ENGINE FAILURE
CRUISE : MCT/330KT - DESCENT : M.80/300/250KT
IMC PROCEDURE : 240KG (6MIN)

REF. INITIAL WEIGHT = 170000 KG			ISA CG = 30.0 %	FUEL CONSUMED (KG)	
PACK FLOW HI				TIME (H.MIN)	
ANTI ICING OFF				CORRECTION ON FUEL CONSUMPTION (KG/1000KG)	

AIR DIST. (NM)	FLIGHT LEVEL						FL100 FL140	FL180 FL190	FL200 FL210
	100	140	180	190	200	210			
200	3564 0.38	3117 0.38	2824 0.38	2704 0.38	2589 0.38	2490 0.38	2	0	0
250	4502 0.46	4023 0.46	3698 0.45	3553 0.45	3414 0.45	3295 0.45	3	0	0
300	5438 0.54	4927 0.53	4573 0.52	4402 0.52	4237 0.52	4098 0.52	4	0	0
350	6374 1.02	5830 1.01	5447 0.59	5250 0.59	5060 0.59	4902 1.00	5	0	1
400	7309 1.10	6733 1.08	6320 1.06	6098 1.06	5883 1.07	5704 1.07	6	1	1
450	8242 1.18	7634 1.16	7193 1.13	6945 1.13	6704 1.14	6506 1.14	7	1	2
500	9175 1.26	8534 1.23	8065 1.20	7791 1.21	7526 1.21	7307 1.21	9	2	2
550	10106 1.34	9432 1.31	8937 1.27	8637 1.28	8346 1.28	8108 1.28	10	2	3
600	11036 1.42	10330 1.38	9808 1.34	9483 1.35	9167 1.35	8909 1.36	11	3	4
650	11966 1.49	11227 1.46	10679 1.41	10328 1.42	9986 1.42	9708 1.43	12	3	4
700	12894 1.57	12123 1.53	11549 1.48	11172 1.49	10805 1.50	10507 1.50	13	4	5
750	13822 2.05	13018 2.01	12419 1.55	12016 1.56	11624 1.57	11306 1.57	14	5	5
800	14749 2.13	13913 2.08	13289 2.03	12860 2.03	12442 2.04	12104 2.04	15	5	6
850	15674 2.21	14807 2.15	14159 2.10	13704 2.10	13260 2.11	12902 2.11	16	6	7
900	16599 2.29	15699 2.23	15027 2.17	14547 2.17	14078 2.18	13699 2.19	17	7	7
950	17523 2.37	16591 2.30	15896 2.24	15389 2.24	14895 2.25	14496 2.26	18	7	8
1000	18446 2.45	17482 2.38	16764 2.31	16231 2.31	15711 2.32	15293 2.33	19	8	8
1050	19368 2.53	18372 2.45	17631 2.38	17073 2.39	16527 2.40	16088 2.40	20	9	9
1100	20288 3.01	19261 2.53	18499 2.45	17914 2.46	17343 2.47	16884 2.47	21	9	9
1150	21209 3.09	20148 3.00	19365 2.52	18754 2.53	18158 2.54	17678 2.54	21	10	10
1200	22128 3.16	21035 3.08	20231 2.59	19594 3.00	18972 3.01	18473 3.01	22	11	10
1250	23046 3.24	21922 3.15	21097 3.06	20434 3.07	19787 3.08	19266 3.08	23	11	11
1300	23964 3.32	22807 3.23	21963 3.13	21273 3.14	20600 3.15	20060 3.16	24	12	11
1350	24880 3.40	23691 3.30	22829 3.20	22112 3.21	21413 3.22	20852 3.23	25	13	12
1400	25796 3.48	24574 3.38	23694 3.27	22951 3.28	22226 3.29	21645 3.30	26	14	12
ENGINE ANTI ICE ON						TOTAL ANTI ICE ON			
$\Delta FUEL = + 1.5\%$						$\Delta FUEL = + 3.5\%$			

FLIP23D A330-200 CF6-80E1A 3611 03001.001011 0250300 .8000 .00100 240 0300 350 170 0 230 180 100 168 18590 FCOM-G0-03-06-50-014-015

IN CRUISE QUICK CHECK FROM ANY MOMENT IN CRUISE TO LANDING - ONE ENGINE FAILURE
CRUISE : MCT/310KT - DESCENT : M.80/300/250KT
IMC PROCEDURE : 240KG (6MIN)

REF. INITIAL WEIGHT = 170000 KG ISA
 PACK FLOW HI CG = 30.0 % FUEL CONSUMED (KG)
 ANTI ICING OFF

AIR DIST. (NM)	FLIGHT LEVEL						TIME (H.MIN)			CORRECTION ON FUEL CONSUMPTION (KG/1000KG)		
	100	150	200	210	220	230	FL100 FL150	FL200 FL210	FL220 FL230			
	200	3384 0.40	2882 0.39	2573 0.38	2490 0.38	2395 0.38	2303 0.38	2	0	0		
250	4270 0.48	3725 0.47	3389 0.45	3295 0.45	3180 0.45	3069 0.45	3069 0.45	3	1	0		
300	5154 0.57	4566 0.55	4205 0.52	4098 0.52	3964 0.53	3835 0.53	3835 0.53	5	2	0		
350	6037 1.05	5407 1.03	5018 1.00	4902 1.00	4748 1.00	4599 1.00	4599 1.00	6	3	1		
400	6920 1.14	6246 1.11	5831 1.07	5704 1.07	5531 1.07	5363 1.07	5363 1.07	7	4	2		
450	7801 1.22	7084 1.19	6642 1.14	6506 1.14	6314 1.14	6127 1.15	6127 1.15	8	5	3		
500	8681 1.30	7921 1.26	7452 1.22	7307 1.21	7096 1.22	6890 1.22	6890 1.22	10	7	3		
550	9560 1.39	8757 1.34	8261 1.29	8108 1.28	7877 1.29	7652 1.29	7652 1.29	11	8	4		
600	10438 1.47	9592 1.42	9068 1.36	8909 1.36	8658 1.36	8413 1.37	8413 1.37	12	9	5		
650	11314 1.56	10426 1.50	9874 1.43	9708 1.43	9438 1.43	9174 1.44	9174 1.44	13	10	6		
700	12190 2.04	11259 1.58	10679 1.51	10507 1.50	10217 1.50	9934 1.51	9934 1.51	15	11	6		
750	13065 2.13	12091 2.05	11482 1.58	11306 1.57	10996 1.58	10694 1.58	10694 1.58	16	13	7		
800	13939 2.21	12921 2.13	12285 2.05	12105 2.04	11774 2.05	11453 2.06	11453 2.06	17	14	8		
850	14811 2.29	13751 2.21	13086 2.12	12904 2.11	12552 2.12	12211 2.13	12211 2.13	18	15	8		
900	15683 2.38	14580 2.29	13886 2.20	13704 2.19	13330 2.19	12969 2.20	12969 2.20	19	16	9		
950	16554 2.46	15408 2.37	14685 2.27	14503 2.26	14107 2.26	13727 2.27	13727 2.27	21	18	10		
1000	17423 2.55	16234 2.45	15482 2.34	15301 2.33	14884 2.34	14484 2.34	14484 2.34	22	19	10		
1050	18292 3.03	17060 2.52	16279 2.41	16100 2.40	15660 2.41	15241 2.42	15241 2.42	23	20	11		
1100	19159 3.11	17884 3.00	17074 2.49	16898 2.47	16435 2.48	15997 2.49	15997 2.49	24	21	12		
1150	20026 3.20	18708 3.08	17868 2.56	17696 2.54	17210 2.55	16752 2.56	16752 2.56	25	23	12		
1200	20891 3.28	19530 3.16	18661 3.03	18493 3.02	17984 3.02	17507 3.03	17507 3.03	26	24	13		
1250	21756 3.37	20352 3.24	19452 3.10	19290 3.09	18758 3.09	18261 3.10	18261 3.10	27	25	13		
1300	22619 3.45	21172 3.31	20242 3.18	20087 3.16	19532 3.16	19015 3.18	19015 3.18	28	26	14		
1350	23482 3.53	21992 3.39	21032 3.25	20883 3.23	20304 3.24	19768 3.25	19768 3.25	30	28	15		
1400	24343 4.02	22810 3.47	21820 3.32	21680 3.30	21077 3.31	20520 3.32	20520 3.32	31	29	15		
ENGINE ANTI ICE ON						TOTAL ANTI ICE ON						
$\Delta FUEL = + 1.5\%$						$\Delta FUEL = + 3.5\%$						

FLIP23D A330-200 CF6-80E1A4 3611 03001.00101 0250300 .8000.00100 240 0300 350 1700 230 180 100 168 18590 FCOM-G0-03-06-50-015-015

HOLDING

R

RACE TRACK HOLDING PATTERN - GREEN DOT SPEED - 1 ENGINE OUT								
MAX. CONTINUOUS THRUST LIMITS					ISA	N1 (%)		
CLEAN CONFIGURATION					CG=30.0%	FF (KG/H)		
PACK FLOW HI								
ANTI-ICING OFF								
WEIGHT (1000KG)	FL 15	FL 50	FL100	FL120	FL140	FL160	FL180	FL200
130 3114	69.9 3114	73.0 3111	77.4 3141	79.2 3154	80.9 3158	82.7 3163	84.5 3181	86.4 3202
140 3364	72.2 3364	75.2 3373	79.7 3410	81.4 3413	83.1 3418	84.9 3435	86.7 3458	88.6 3487
150 3618	74.2 3618	77.3 3642	81.7 3667	83.4 3673	85.2 3687	87.0 3712	88.9 3742	90.9 3784
160 3884	76.2 3884	79.3 3914	83.5 3927	85.3 3938	87.1 3965	89.0 3993	90.9 4036	93.1 4092
170 4155	78.1 4155	81.1 4176	85.4 4189	87.1 4216	89.0 4244	90.8 4286	92.9 4340	95.2 4414
180 4429	79.9 4429	82.8 4431	87.0 4465	88.8 4496	90.7 4534	92.7 4588	94.9 4660	97.5 4751
190 4685	81.5 4685	84.3 4691	88.7 4745	90.5 4780	92.4 4834	94.6 4903	96.9 4992	99.9 5117
200 4939	83.0 4939	85.9 4952	90.3 5026	92.1 5078	94.2 5142	96.4 5228	99.0 5336	102.6 5528
210 5197	84.4 5197	87.4 5218	91.8 5319	93.7 5383	95.9 5465	98.2 5568	101.3 5718	105.4 5968
220 5458	85.8 5458	88.7 5498	93.3 5621	95.3 5696	97.5 5796	100.1 5919	103.8 6140	108.4 6422
230 5722	87.1 5722	90.1 5781	94.7 5932	96.9 6025	99.2 6139	102.2 6306	106.4 6586	111.6 6914
240 5993	88.5 5993	91.4 6067	96.2 6251	98.4 6361	101.0 6494	104.5 6735	109.1 7047	114.9 7444
ENGINE ANTI-ICE ON Δ FUEL = + 2 %			TOTAL ANTI-ICE ON Δ FUEL = + 4 %			per 1° above ISA Δ FUEL = + 0.3 %		

Note : Correction for straight line holding : - 5 %

DESCENT TO LANDING

DESCENT - M.82/300KT/250KT - 1 ENGINE OUT									
IDLE THRUST PACK FLOW HI ANTI-ICING OFF		ISA CG=30.0%							
WEIGHT (1000KG)	150				200				IAS (KT)
	TIME (MIN)	FUEL (KG)	DIST. (NM)	N1	TIME (MIN)	FUEL (KG)	DIST. (NM)	N1	
410	19.8	275	122	IDLE					243
390	19.0	264	116	IDLE	22.2	308	136	IDLE	255
370	18.2	255	110	IDLE	21.4	298	129	IDLE	267
350	17.5	246	104	IDLE	20.6	288	123	IDLE	279
330	16.9	238	100	IDLE	19.9	280	118	IDLE	292
310	16.3	230	94	IDLE	19.1	270	111	IDLE	300
290	15.4	220	88	IDLE	18.1	257	104	IDLE	300
270	14.6	209	82	IDLE	17.1	244	96	IDLE	300
250	13.8	198	76	IDLE	16.1	231	89	IDLE	300
240	13.3	192	72	IDLE	15.6	224	85	IDLE	300
220	12.5	181	66	IDLE	14.6	211	78	IDLE	300
200	11.6	169	61	IDLE	13.5	197	71	IDLE	300
180	10.7	158	55	IDLE	12.5	183	64	IDLE	300
160	9.8	145	49	IDLE	11.4	168	57	IDLE	300
140	8.9	133	43	IDLE	10.3	153	50	IDLE	300
120	8.0	120	38	IDLE	9.2	137	44	IDLE	300
100	7.1	106	33	IDLE	8.0	121	37	IDLE	300
50	2.6	41	11	IDLE	3.0	46	13	IDLE	250
15	.0	0	0	IDLE	.0	0	0	IDLE	250
CORRECTIONS		ENGINE ANTI ICE ON		TOTAL ANTI ICE ON			per 1° above ISA		
TIME		-		+ 10 %			-		
FUEL		+ 5 %		+ 60 %			+ 0.5 %		
DISTANCE		-		+ 10 %			+ 0.5 %		

11.0-08FOA330-200 CF6-80E1A4 23100010C6KG300 0 018590 0 0-1 .0 .0 .00 0 03 .820300.000250.000 0 FCOM-G0-03-06-60-001-015

GENERAL

The ground distance/air distance conversion tables are used to calculate the air distance for a given ground distance due to the influence of the wind.

Tables are given for :

- LONG RANGE SPEED
- FIXED SPEEDS

LONG RANGE SPEED

GROUND DIST. (NM)	AIR DISTANCE (NM)						
	TAIL WIND		WIND COMPONENTS (KT)			HEAD WIND	
	+ 150	+ 100	+ 50	0	-50	-100	-150
10	7	8	9	10	12	14	17
20	14	16	18	20	23	28	35
30	21	23	26	30	35	42	52
40	28	31	35	40	47	56	69
50	35	39	44	50	58	70	87
60	42	47	53	60	70	84	104
70	49	55	61	70	81	98	121
80	56	62	70	80	93	111	139
90	63	70	79	90	105	125	156
100	70	78	88	100	116	139	173
200	141	156	175	200	233	279	347
300	211	234	263	300	349	418	520
400	281	312	351	400	466	557	694
500	351	390	438	500	582	697	867
600	422	468	526	600	699	836	1040
700	492	546	613	700	815	975	1214
800	562	624	701	800	931	1114	1387
900	632	702	789	900	1048	1254	1561
1000	703	780	876	1000	1164	1393	1734
1100	773	858	964	1100	1281	1532	1907
1200	843	936	1052	1200	1397	1672	2081
1300	913	1014	1139	1300	1514	1811	2254
1400	984	1092	1227	1400	1630	1950	2428
1500	1054	1170	1315	1500	1746	2090	2601
1600	1124	1248	1402	1600	1863	2229	2774
1700	1194	1326	1490	1700	1979	2368	2948
1800	1265	1404	1577	1800	2096	2508	3121
1900	1335	1482	1665	1900	2212	2647	3294
2000	1405	1560	1753	2000	2329	2786	3468

FIXED SPEEDS

A330

FCOM VOL.3 (FLIGHT OPERATIONS)
LIST OF OEB AND EFFECTIVE BULLETINS

M	OEB-BU NO	-DATE--	TITLE-----	----EFFECTIVITY----
	016-2A	AUG1997	RADIO ALTIMETER FLUCTUATIONS	ALL
	021-2A	JAN1999	AP FD ATTHR LOSS DURING TO	ALL
	027-2A	OCT1999	FUEL TRIM LINE DAMAGE	ALL
	047-3A	JAN2005	LOSS OF 6DUS IN FLIGHT	ALL
	049-2A	DEC2006	INCORRECT MORA VALUE	ALL
	050-3A	JUL2005	ONE ELEVATOR LOSS(DUAL FAIL)	ALL
	054-2A	DEC2006	LGC1U1FAULT OR LGC1U1+2FAULT	ALL
	055-2A	DEC2006	DUAL FM RESET WITH FIX INFO	ALL
	062-1A	MAY2006	NO LOC CAPTURE IN APPROACH	ALL
	063-2A	JUN2007	ICING CONDITIONS AT DESCENT	ALL
	068-1A	DEC2006	TCAS FAULT ECAM CAUTION	ALL

A330

FCOM VOL.3 (FLIGHT OPERATIONS)
LIST OF OEB AND EFFECTIVE BULLETINS

M	OEB-BU NO	-DATE--	TITLE-----	-----EFFECTIVITY-----
	801-1A	JUN2004	INTRODUCTION	ALL
	802-1A	JUN2004	AVOID DISORDER IN THE CKPT	ALL
	803-2A	OCT2006	HIGH BRAKE TEMPERATURE	ALL
	804-1A	JUN2004	PAX ELEC DEVICE INTERFERENCE	ALL
	805-1A	JUN2004	PREVENT UNNECESSARY IFSD	ALL
	806-1A	JUN2004	AVOIDING TAILSSTRIKES	ALL
	807-1A	JUN2004	MMEL AND MEL USE	ALL
	808-1A	JUN2004	ATTENDANT INFO BULLETINS	ALL
	809-1A	JUN2004	EGPWS DATABASE	ALL
	810-1A	JUN2004	ERRONEOUS SPD/ALT INDICATION	ALL
	811-2A	MAR2007	NAV DATA BASE VALIDATION	ALL
	812-1A	JUN2004	IDLE FACTOR	ALL
	813-1A	JUN2004	A/C HANDLING IN FINAL APP	ALL
	815-1A	SEP2004	YAW DISTURBANCES AT TO ROLL	ALL
	816-1A	NOV2006	AUTO LANDING PERFORMANCE	ALL
	819-1A	DEC2006	AVOIDING HARD LANDING	ALL

Issued by STL	File in FCOM Vol 3	<u>BULLETIN / ISSUE N° : 16/2</u> <u>DATE : AUG 97</u>
---------------	--------------------	---

SUBJECT: **RADIO ALTIMETER FLUCTUATIONS****APPLICABLE TO:** **ALL A/C without mod 41510**

R **CANCELLED BY:** **SB 21-3053 / Mod 44457 and SB 34-3044 /
R Mod 45022 and SB 92-3017 / Mod 44457**

REASON FOR ISSUE

Cases of radio altimeter (RA) indication fluctuations have been reported in operations.

EXPLANATION

Moisture has been observed inside the radio altimeter, mainly on side 2.

Tests have demonstrated that this moisture may result in erratic electrical signals causing fluctuations of the height information.

The threshold where these erratic electrical signals cause a fluctuation of height information is lower on ground than in flight. Consequently, in case of moisture ingress, fluctuating height information would primarily be observed on ground.

Operations Engineering Bulletins are issued by Airbus as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

Such fluctuations in flight on one radio altimeter may have various consequences depending on the wrong value which is produced and the flight phase in which it occurs (mainly unexpected GPWS warning, unexpected auto call outs, wrong autopilot behaviour such as premature flare engagement during final approach, unexpected ECAM warning, undetected loss of windshear warning).

ACTIONS

- R Modifications has been developed to both maintain correct radio altimeter function in case of water contamination (short term) and decrease the possibility of water contamination (long term).

Until availability of the long term modification a periodic maintenance check of radio altimeter bite is required in accordance with AOT 34-02.

This may lead to deactivation of one radio altimeter and subsequent dispatch under MMEL.

PROCEDURE

If some radio altimeter information fluctuations have been observed on ground before departure:

- return to the gate. A maintenance action is due as per AOT 34-02.
(Refer to MMEL for dispatch with one radio altimeter inoperative).

Issued by SFL	File in FCOM Vol 3	<u>BULLETIN / ISSUE N°</u> : 21/2 <u>DATE</u> : JANUARY 1999
---------------	--------------------	---

SUBJECT: AP, FD AND A/THR LOSS DURING TAKEOFF

APPLICABLE TO: All A330 with FCU AAM0507 (modification 44887, SB 22-3012)

R **CANCELED BY:** FCU AAM0608 (modification 46596, SB 22-3020)

REASON FOR ISSUE

R This OEB is reissued to add the results of the investigations and the R modification number that cancels the OEB.

Some operators have reported the following behavior during takeoff:

- total loss of autopilot, flight director and auto thrust function,
- if the selected range was different from 80 NM, loss of map display with "MAP NOT AVAIL" flag.

R EXPLANATION

R Analysis allowed to find an anomaly on the data formatting of FCU bus R outputs sent to the Auto Flight Systems (AFS).

R This anomaly leads to the loss of the FCU channel managing the AFS control R panel.

R The changeover to another FCU channel does not occur due to an internal R FCU erroneous logic. As a result the AP/FD/ATHR are lost.

Operations Engineering Bulletins are issued by Airbus as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

- R The corrective FCU standard, FCU AAM0608, has been defined to:
R - Improve the data formatting,
R - Improve the FCU channel reconfiguration logic.

PROCEDURE

- Before takeoff, on RAD NAV page select the appropriate navaids and radials for departure.

In case of loss of AP, FD, and A/THR at lift-off:

- On EFIS control panel: range 80NM.....SELECT
- Navaid raw data for navigation.....MONITOR
- Climb toward MSA or first assigned FL

When above MSA:

- On left hand overhead panel: FCU1 reset breaker.....RESET

Check that FCU functions are recovered:

- Turn the altitude selection knob.....CHECK OPERATIVE
 - On EFIS control panel, range other than 80NM.....SELECT
 - Map on ND.....CHECK AVAILABLE
- If the reset is unsuccessful:

- On right hand overhead panel: FCU2 reset breaker.....RESET

Check that FCU functions are recovered:

- Turn the altitude selection knob.....CHECK OPERATIVE
- On EFIS control panel, range other than 80NM.....SELECT
- Map on ND.....CHECK AVAILABLE

Issued by STL 	File in FCOM Vol 3	<u>BULLETIN / ISSUE N°</u> : 27/2 <u>DATE</u> : OCTOBER 1999
--	--------------------	---

- Compliance with this OEB has been identified as having significant impact on aircraft operation. It must be distributed to all pilots without delay. An extract of this OEB is provided for insertion in the QRH.
- It is strongly recommended that all Operators accelerate the incorporation of all corrective Service Bulletins as soon as they become available.

SUBJECT: TRIM LINE DAMAGE

APPLICABLE TO: A330-300 with FCOMC 7.1 and subsequent standards A330-200 with mod 46825

R **CANCELED BY:** Installation of pressure relief valves in the trim tank (mod 47293)

REASON FOR ISSUE

A number of cases have been reported of damage to the outer shroud of the trim transfer line in the area just forward of the pressure bulkhead. The shroud was found either dented, or disconnected. In a few cases, the inner fuel pipe was also found to be leaking which resulted in a leak of fuel into the fuselage.

Operations Engineering Bulletins are issued by Airbus as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

EXPLANATION

The most likely cause of this damage is the thermal expansion of the fuel after the last forward transfer as follows:

Generally the fuel in the trim tank is cold. Temperatures as cold as minus 40 degree C can be reached. Forward transfer fills the trim line with fuel at this temperature. After the last forward transfer, all the valves of the trim line shut.

If the thermal relief valve of the APU isolation valve is blocked, then the cold fuel in the line is trapped.

During the rest of the flight, during descent, and on the ground, the fuel in the trim line warms up resulting in thermal expansion of the fuel which causes an increase in pressure.

In order to prevent the thermal expansion damaging the trim line, the procedure given below should be applied to ensure that there is some air in the trim line to absorb the thermal expansion of the fuel.

The procedure must be applied after the completion of the last forward transfer. The last forward transfer will start either:

- When one inner tank quantity reaches 4000 kgs, or (5000 kgs if a trim tank transfer pump is not working.) or
- 35 minutes before the planned arrival at destination. (75 minutes if a trim tank transfer pump is not working.) or
- When the CG requires an empty trim tank, or
- When descending through FL 245.

The last forward transfer is complete when either:

- The Trim tank is empty, or
- The trim tank isolation indication is shut, or
- "T TK XFRD" memo is indicated in green.

PROCEDURE:

- When the last forward transfer is complete.

- If the APU is not running

R Caution: If the procedure for "APU not running" is performed when the APU is running, the APU will stop and cannot be restarted.

- T TANK FEED.....OPEN
This drains the trim line of fuel.

- After 2 minutes

- T TANK FEED.....AUTO

- If later in flight, or on ground the APU is required

- APU MASTER SW.....ON
This starts one APU pump, which refills the trim line with fuel.

- After 3 minutes

- APU START.....ON

- If APU is shutdown

- T TANK FEED.....OPEN
This drains the trim line of fuel again

- After 2 minutes

- T TANK FEED.....AUTO

- If the APU is running

No immediate action is required as pressure cannot build up with APU running.

- If APU is shutdown

- T TANK FEED.....OPEN
This drains the trim line of fuel.

- After 2 minutes

- T TANK FEED.....AUTO

Issued by STIL 	File in FCOM Vol 3	<u>BULLETIN / ISSUE N°</u> : 47/3 <u>DATE</u> : JAN 2005
---	--------------------	---

- Compliance with this OEB has been identified as having significant impact on aircraft operation. It must be distributed to all pilots without delay. An extract of this OEB is provided for insertion in the QRH.
- It is strongly recommended that all Operators accelerate the incorporation of all corrective Service Bulletins as soon as they become available.

SUBJECT: "LOSS OF DISPLAY UNITS IN FLIGHT"

APPLICABLE TO: All aircraft equipped with Liquid Crystal Display Units EIS 2 standard.

R **CANCELLED BY:** EIS2 STANDARD L5 (MOD 51974) AND
R ACTIVATION OF THE PIN PROGRAMMING
R (MOD 53923)

R REASON FOR ISSUE 3

R With the EIS2 L5 std, the software module, enabling to prevent the
R loss of all Display Units, must be activated by pin programming. This
R OEB is reissued in order to be reactivated for aircraft equipped with
R the EIS2 L5 std on which this pin programming has not been set.

Operations Engineering Bulletins are issued by Airbus S.A.S as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus S.A.S but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

REASON FOR ISSUE 2:

As there are more cases than initially anticipated, Airbus has decided to upgrade the OEB from white to red, to further emphasize its importance, and to ensure that pilots be fully prepared to quickly access and apply the corresponding procedure.

REASON FOR ISSUE 1:

In-flight cases, involving a temporary loss of Liquid Crystal Display Units (LCDU), were experienced on aircraft equipped with the EIS 2 Standard.

- In the first type of case, all Display Units (DUs) went blank and displayed the “INVALID DATA” message. The DUs, except for those on the Captain’s ND, were automatically recovered, after approximately 30 seconds. When the CAPT ND was switched OFF then ON, all DUs returned to normal, and the flight was continued normally.
- In the second type of case, several DUs went blank and displayed the “INVALID DATA” message. This was progressively followed by the loss of all DUs, then the loss of DMCs 1, 2, and 3. The appropriate procedure (that was available at that time through TR of QRH) all DUs one by one.

EXPLANATION:

All DUs exchange data via the DMC units. The misbehavior may have been caused by a failed DU that sends corrupted data to the other DMCs and DUs. When this data was received by the other computers, it was not recognized. This led to an automatic hardware reset of the affected DMCs or DUs, which then caused the DUs to go blank and an error message to appear.

OPERATIONAL RECOMMENDATIONS:

The autopilot, autothrust and MCDU navigation data, are still available and may be used. Monitor the flight by using standby instruments.

The affected DMCs and Display Units may be recovered by applying the following procedures:

- **In case of loss of all Display Units:**

All the DUs are blanks and display an error message.

- FOR AUTOMATIC DUs RECOVERY....WAIT AT LEAST 40 SEC

- **IF ALL DUs ARE AUTOMATICALLY RECOVERED:**

No crew action is required.

- **IF ONE OR MORE DUs ARE NOT RECOVERED:**

- Non-recovered DUsOFF FOR 40 SEC
- Non-recovered DUsBACK ON sequentially

- **If the initial failure re-occurs (Blank DU and error message displayed) when switching a given DU back ON:**

Re-apply the two previous steps, leaving this specific DU permanently OFF.

- **In case of loss of several Display Units associated with ECAM DMC FAULT message:**

EIS DMC 1 (2) (3) FAULT

- **If DMC 1 Fault:**
 - CAPT EFIS DMC (if DMC 3 avail)..... 3
 - CAPT EFIS DMC (if only DMC 2 avail) .. 2
- **If DMC 2 Fault:**
 - F/O EFIS DMC (if DMC 3 avail) 3
 - F/O EFIS DMC (if only DMC 1 avail) .. 1
- **If DMC 3 Fault:**
 - Crew Awareness (if DMC 1 and 2 avail).
 - **If only DMC 2 avail:**
 - ECAM SWTG DMC 2
 - CAPT EFIS DMC 2
 - **If only DMC 1 avail:**
 - ECAM SWTG DMC 1
 - F/O EFIS DMC 1
- **If switching does not enable to recover all DUs:**
(Procedure not displayed on the ECAM).
DUs still blank and an error message still displayed on DUs, or various simultaneous or delayed DMC FAULT triggered.
 - FOR AUTOMATIC DUs RECOVERY WAIT AT LEAST 40 SEC
 - **IF ALL DUs ARE AUTOMATICALLY RECOVERED:**
 No crew action is required.
 - **IF ONE OR MORE DUs ARE NOT RECOVERED:**
 - Non-recovered DUs OFF FOR 40SEC.
 - Non-recovered DUs BACK ON sequentially
 - If the initial failure re-occurs (DMC 1(2)(3) FAULT triggered or error message displayed on all DUs) when switching a given DU back ON:
 Re-apply the two previous steps, leaving this specific DU permanently OFF.

- **In case of a loss of one or more Display Units, without an ECAM DMC fault message.**

If one or more DUs are blank and display an error message without the DMC fault ECAM message, then refer to the QRH "DISPLAY UNIT FAILURE" Procedure in Section 2.11. Such cases are not linked to the cases covered by this OEB.

OEB REMINDER:

On aircraft equipped with the OEB reminder function, a "refer to QRH proc" line will be displayed in the event of a "DMC 1 (2) (3) FAULT" caution, in order to recommend applying the procedure described in this OEB.

To obtain the "refer to QRH proc" line, the following code should be entered in the FWC database:

Code	WARN	STS
<u>EIS</u> DMC 1 FAULT 31/60/110/065	Y	Y
<u>EIS</u> DMC 2 FAULT 31/60/120/067	Y	Y
<u>EIS</u> DMC 3 FAULT 31/60/130/069	Y	Y

CORRECTIVE ACTIONS:

Airbus is currently working on a new Electronic Instrument System software standard.

Issued by S7L	File in FCOM Vol 3	<u>BULLETIN / ISSUE N°:</u> 49/2 <u>DATE:</u> DEC 2006
---------------	--------------------	---

SUBJECT: INCORRECT GRID-MORA VALUE DISPLAYED ON THE NAVIGATION DISPLAY BY THE FMS

APPLICABLE TO: FMGEC with FMS2 Honeywell PEGASUS (P1CD7 Mod. 47462 or 51138, or P2CD7 Mod. 50716, or P1B7 Mod. 47457 or 51139, or P2B7 Mod. 50717), with the GRID-MORA function (Mod. 40083)

R **CANCELLED BY:** FMGEC with PEGASUS P3 (P3CD8 Mod 55613 or P3B8 Mod 55614).

R **REASON FOR ISSUE 2:**

R This OEB is reissued to update the "cancelled by" section, in order to R provide the new list of modifications that cancel this OEB.

REASON FOR ISSUE:

An FMS software anomaly was discovered subsequent to the analysis of airline reports: The FMS may display an incorrect Grid-Mora value on the Navigation Display, when in the following areas:

- Southern latitudes, or
- Western longitudes

Operations Engineering Bulletins are issued by Airbus S.A.S., as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus S.A.S., but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

EXPLANATION:

The FMS searches the Grid-Mora cells of its Navigation Database to find the highest Grid-Mora value within a 40 nautical mile radius around the aircraft. The Navigation Display then displays this value, when the CSTR option is selected on the EFIS Control Panel, and the selected range is equal or greater to 40 nautical miles.

However, when the aircraft latitude and/or longitude is negative (Southern latitude and/or Western longitude), the FMS incorrectly shifts by 1 degree North and/or 1 degree East the aircraft position that is used when initially determining the applicable Grid-Mora cell. Therefore, the Navigation Display may display an incorrect Grid-Mora value.

This Grid-Mora value is correctly computed and displayed, however, when the aircraft latitude and longitude are positive (Northern latitude and Eastern longitude).

Note: The highest and lowest elevations that may be displayed on the Navigation Display by the Peaks function of the EGPWS (if installed) are not impacted by this misbehavior, and are correctly computed.

PROCEDURE:

If the aircraft latitude is South, or if the aircraft longitude is West, DISREGARD the Grid-Mora value that may be displayed on the Navigation Display.

CORRECTIVE ACTIONS:

- R This OEB is cancelled by PEGASUS P3 FMS Standard.

Issued by STL <i>In Bruxelles</i>	File in FCOM Vol 3	<u>BULLETIN / ISSUE N°</u> : 50/3 <u>DATE</u> : July 2005
--------------------------------------	--------------------	--

- Compliance with this OEB has been identified as having significant impact on aircraft operation. It must be distributed to all pilots without delay. An extract of this OEB is provided for insertion in the QRH.
- It is strongly recommended that all Operators accelerate the incorporation of all corrective Service Bulletins as soon as they become available.

SUBJECT: UNDETECTED ELEVATOR CONTROL LOSS IN CASE OF DUAL FAILURE

APPLICABLE TO: ALL A330 aircraft

CANCELLED BY: TBD

REASON FOR ISSUE:

One case of an elevator dropped in full down position, along with a F/CTL PRIM 1 PITCH FAULT ECAM caution, has been identified by the flight crew, while performing the pre-flight flight controls check. This event was due to a dual independent failure which affected one elevator. It involved a hidden failure on one of its two servo-controls.

Operations Engineering Bulletins are issued by Airbus S.A.S., as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus S.A.S., but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

REASON FOR ISSUE 2:

This OEB is reissued to recommend flight crews perform only one reset of the FCPC PRIM 1, in the case of a F/CTL PRIM 1 FAULT or a F/CTL PRIM 1 PITCH FAULT. If the reset is successful, the flight can be continued without returning to the gate.

If the reset is not successful, or in the case of a F/CTL ELEV SERVO FAULT or a HYD G SYS LO PR, flight crews must return to the gate for maintenance action. This will ensure that no takeoff is performed with a possible second hidden failure leading to the loss of one elevator control.

R REASON FOR ISSUE 3

R This OEB is reissued to clarify that, after a successful PRIM 1 reset on ground, the pitch trim automatically resets to its ground position (4°UP). As a result, the flight crew must reset the takeoff CG on the pitch trim wheel.

EXPLANATIONS:

In normal operation, each elevator is actuated by the green servo-control in active mode and controlled by the FCPC PRIM 1, while the other servo-control is in damping mode.

If a failure occurs in PRIM 1, or in the associated hydraulic system or hydraulic servo-control, the pitch control will be transferred to PRIM 2. PRIM 2 becomes active and controls the previously damped servo-control on each elevator, and the previously active servo-control is switched to damping mode.

Investigations have shown that this event was due to a dual independent failure, as per following scenario:

- After engine start, a F/CTL PRIM 1 PITCH FAULT ECAM caution was triggered, leading to elevator control switchover from PRIM 1 to PRIM 2.
- A servo-control, controlled by PRIM 2, incorrectly remained in damping mode, instead of switching to active mode. But, this was not detected by the PRIM 2.

With its two servo-controls in damping mode, the control of the affected elevator was lost.

Analysis has shown that any of the following ECAM cautions:

- F/CTL PRIM 1 FAULT, or
- F/CTL PRIM 1 PITCH FAULT, or
- F/CTL ELEV SERVO FAULT on one green servo-control, or
- HYD G SYS LO PR,

combined with an undue damped mode on the left blue (right yellow) servo-control, could lead to the loss of control of the left (right) elevator.

PROCEDURE:

On ground, before takeoff, until takeoff power thrust setting, apply the following procedure:

- In the case of a F/CTL PRIM 1 FAULT, or a F/CTL PRIM 1 PITCH FAULT:
 - PRIM 1 OFF THEN ON
 - If successful:
 - PITCH TRIM..... CHECK / SET
Set takeoff CG on the pitch trim wheel. For this purpose, use the ECAM's CG indication.
 - FLIGHT CONTROLS..... CHECK
Perform the normal pre-flight Flight Controls Check, as per the SOP procedure.
 - If unsuccessful:
 - RETURN TO THE GATE, AND REQUIRE APPROPRIATE MAINTENANCE ACTIONS.
 - In the case of a F/CTL ELEV SERVO FAULT, or a HYD G SYS LO PR:
 - RETURN TO THE GATE, AND REQUIRE APPROPRIATE MAINTENANCE ACTIONS.

Note: A PRIM 1 reset must not be performed if these warnings are displayed.

OEB REMINDER:

On aircraft equipped with the OEB reminder function, a "refer to QRH PROC" will be displayed, in the event of any above-mentioned ECAM caution, to recommend that the procedure described in this OEB be applied.

To obtain this "refer to QRH PROC" line, the following code should be entered in the FWC database:

Code	WARN	STS
PRIM 1 FAULT 27/90/050/113	N	Y
PRIM 1 PITCH FAULT 27/90/200/109	N	Y
ELEV SERVO FAULT 27/30/050/083	N	Y
G SYS LO PR 29/11/060/091	N	Y

ACTION:

Corrective actions are still under study.

	File in FCOM Vol 3	<u>BULLETIN / ISSUE N°</u> : 54/2 <u>DATE</u> : DEC 2006
---	--------------------	---

SUBJECT: «LGCIU 1 FAULT or LGCIU 1+2 FAULT »

R APPLICABLE TO: All aircraft equipped with T2CAS standard 1
(MOD 52992)

R CANCELLED BY: T2CAS standard 2 (MOD 55491)

R REASON FOR ISSUE 2:

R This OEB is re-issued to provide the modification number of the T2CAS
R standard that cancels the need for this OEB.

R REASON FOR ISSUE 1:

The purpose of this OEB is to provide updated operational recommendations
in case L/G LGCIU 1 FAULT or L/G LGCIU 1+2 FAULT ECAM caution is
generated.

EXPLANATION:

The T2CAS system provides basic GPWS modes and predictive GPWS
functions.

The predictive functions of the GPWS take into account the landing gear
position.

This information is provided by LGCIU1.

Operations Engineering Bulletins are issued by Airbus S.A.S as the need arises to quickly transmit technical and
procedural information. They are distributed to all FCOM holders and to others who need advice of changes to
operational information.

Information in this bulletin is recommended by Airbus S.A.S but may not be approved by Airworthiness
Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

When LGCIU1 is faulty, the T2CAS considers that the landing gear is up. Consequently, when LGCIU 1 is faulty and the landing gear is down, the predictive functions of the GPWS :

- Are not inhibited, as it should be, during a proper approach (aircraft within the convergence envelope). This may result in generating spurious predictive GPWS alerts during approach.
- Use optimistic Aircraft performance data, when the aircraft is out of the convergence envelope. This may result in delayed generation of predictive GPWS alerts.

Therefore, in case **L/G LGCIU 1 FAULT** or **L/G LGCIU 1+2 FAULT** ECAM caution is generated, in addition to the already existing ECAM procedure, the crew should switch the GPWS TERR pushbutton OFF.

PROCEDURE:

Apply the following paper procedures in case **L/G LGCIU 1 FAULT** or **L/G LGCIU 1+2 FAULT** ECAM caution is generated.

Revised part of the procedure is marked by an R in the margin.

A) **L/G LGCIU 1 FAULT:**

- R - GPWS OFF
 - GPWS TERR..... OFF

B) **L/G LGCIU 1+2 FAULT:**

- R - GPWS OFF
 - GPWS TERR..... OFF
- **FOR L/G EXTN:**
 - L/G NORMAL EXTN..... TRY
 - **IF UNSUCCESSFUL:**
L/G GRTY EXTN ONLY
 - **FOR L/G GRTY EXTN:**
 - MAX SPEED..... 200KT

ACTION:

- R Airbus has developed T2CAS standard 2, for which the predictive functions of the GPWS take into account the flaps position, when LGCIU 1 is faulty.
- R T2CAS standard 2 cancels this OEB.

OEB REMINDER:

On aircraft that have the OEB reminder function, the procedure of the **L/G LGCIU 1 FAULT** and **L/G LGCIU 1+2 FAULT** ECAM cautions may be flagged.

The “refer to QRH PROC” line will then be displayed instead of the procedure itself.

To flag the procedure of the **L/G LGCIU 1 FAULT** and **L/G LGCIU 1+2 FAULT** cautions, the following codes should be entered in the FWC OEB database:

Code	WARN	STS
L/G LGCIU 1 FAULT	YES	NO
32/31/140/064		
L/G LGCIU 1+2 FAULT	YES	NO
32/31/160/068		

Issued by STL 	File in FCOM Vol. 3	BULLETIN / ISSUE N°: 55/2 DATE: DEC 2006
--	---------------------	---

SUBJECT: DUAL FM RESET UPON RADIAL FIX INFO ENTRY

APPLICABLE TO: A330 aircraft with FMS2 Pegasus (P1B7 Mod. 47457 and 51139, P2B7 Mod. 50717, P2B8 Mod. 52331, P1CD7 Mod. 47462 and 51138, P2CD7 Mod. 50716, and P2CD8 Mod. 52330)

R **CANCELLED BY:** FMGEC Standard with PEGASUS P3 FMS (P3CD8 Mod 55613, or P3B8 Mod 55614)

R **REASON FOR ISSUE 2:**

R This OEB is reissued to update the "cancelled by" section, in order to provide the new list of modifications that cancel this OEB.

REASON FOR ISSUE:

Several Operators reported that both FMs reset immediately after the flight crew inserted a FIX INFO radial that intercepted the F-PLN just prior to the last point of the approach (Missed Approach Point –MAP-, or runway threshold).

Therefore, this OEB is issued to provide the operational recommendations that should be applied, in order to help prevent this situation.

Operations Engineering Bulletins are issued by Airbus S.A.S., as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus S.A.S, but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

EXPLANATION:

The diagram below illustrates one of the reported events that occurred during the aircraft's approach into Paris CDG airport RWY 09R, after inserting the BSN VOR 247-degree radial in the MCDU FIX INFO page.

In some reset cases, the FM lost the GW/CG information. When the GW/CG were re-inserted, the FM reset again. However, F-PLN data were not lost, and the AP/FD/ATHR remain engaged.

In other reset cases, the FM lost the F-PLN and all other manually-entered data.

Airbus has reproduced the reported scenarios in the simulator. Investigations indicate that the FMS cannot perform the associated prediction computations, when FIX INFO radials intersect the F-PLN just before the last point of the approach. These specific conditions systematically cause the FM reset.

The reset may occur during any flight phase, as soon as the corresponding FIX INFO radial is inserted, and the associated predictions are computed.

Due to the fact that several FM resets may occur consecutively, it may take some time for the FMS to automatically recover.

PROCEDURES:

A) Preventive Procedure:

Do not use the FIX INFO function with any radials that could intercept the F-PLN just before the last point of the approach (less than 0.1 NM).

Note: The last point of the approach corresponds to the runway threshold for an ILS approach, or to the Missed Approach Point (MAP) for a Non-Precision Approach (NPA).

B) Recovery Procedure:

If disengaged, consider reengagement of the AP/FD and ATTHR.

While the FMS is recovering, consider using RMP backup tuning for navigation.

1) If the F-PLN is not lost:

Normal FMS operation can be recovered by clearing the radial FIX INFO, and then by re-entering the GW/CG.

2) If the F-PLN is lost:

When the FMS has automatically recovered, perform the associated procedures (ref. QRH 2.00B).

R CORRECTIVE ACTION:

R This OEB is cancelled by PEGASUS P3 FMS Standard.

Issued by STL <i>In Brumby</i>	File in FCOM Vol 3	<u>BULLETIN / ISSUE N°</u> : 62/1 <u>DATE</u> : May 2006
-----------------------------------	--------------------	---

SUBJECT: NO LOCALIZER OR GLIDE SLOPE CAPTURE IN APPROACH

APPLICABLE TO: AIRCRAFT WITH ROCKWELL COLLINS MULTI-MODE RECEIVER (MMR), P/N 822-1152-121 (MOD 46893), OR P/N 822-1152-130 (MOD 50140)

CANCELLED BY: FUTURE MMR STANDARD (MOD TBD)

REASON FOR ISSUE:

Several Operators experienced the following event: LOC* (G/S*) capture mode did not engage when intercepting the localizer (G/S) during an ILS approach.

This OEB provides an explanation of the above-mentioned event, as well as operational recommendations that the flight crew should apply, in order to intercept the ILS using LOC and G/S modes.

Operations Engineering Bulletins are issued by Airbus S.A.S as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus S.A.S but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

EXPLANATION:

Investigations have indicated that the LOC* capture mode did not engage due to an automatic, internal reset of one Multi-Mode Receiver (MMR). This automatic reset causes the LOC and/or G/S deviation data computed by this MMR to continuously change from Normal Operation to No Computed Data, approximately every second. This can only be stopped, on ground, if the maintenance crew cuts the MMR power for more than 10 seconds.

The Master FMGC must receive a valid LOC signal from its onside MMR for a minimum of 3 seconds to enable LOC* mode engagement. When the MMR associated to the Master FMGC periodically resets, the associated LOC signal is valid for less than one second, which explains why the LOC* mode does not engage.

In such cases, when the AP and/or FD is engaged and the LOC and G/S modes are armed, the aircraft may unexpectedly fly through the ILS beam without capturing it. The ILS identification and deviation symbols displayed on the PFD (and on the ND in ROSE-LS mode) may intermittently disappear. However, when displayed, these ILS deviation symbols are reliable.

The possibility of both MMRs being simultaneously affected is very remote. Therefore, it is highly probable that the second MMR is operative and will continue to provide constant and valid data to the Slave FMGC.

If the flight crew changes the AP in command, the Slave FMGC becomes Master, and will use the associated, valid data from its onside MMR. This will enable the localizer and/or the glide slope capture modes to engage.

Notes:

- 1) If both APs are engaged, FMGC1 is Master. To change the Master FMGC from FMGC1 to FMGC2, the flight crew must disengage AP1 by pressing the AP1 pushbutton on the FCU.*

2) If the autopilot is disengaged, and both FDs are engaged, FMGC1 is Master by default. It is possible to change the Master FMGC from FMGC1 to FMGC2, by engaging AP2, or disengaging FD1.

OPERATIONAL RECOMMENDATIONS:

- In accordance with the FCOM Standard Operating Procedures (3.03.18), the flight crew should closely monitor the localizer and glide slope capture, for every ILS approach.
- If LOC* mode does not engage when expected, the flight crew should:
 - 1) Perform the ILS interception using the LOC raw data deviations. The FD and AP can be used in selected modes (*HDG-V/S modes, or preferably TRK-FPA modes*) for this purpose.
 - 2) Consider changing the Master FMGC:
 - If the AP is engaged, change the AP in command. (If AP1+2 are engaged, change to AP2, by pressing the AP1 pushbutton on the FCU to disengage AP1)
 - If the AP is disengaged, and the FDs are engaged, turn off FD1.
 - 3) Then, attempt to reengage the LOC and G/S modes, by pressing the APPR pushbutton.
- LOC* (G/S*) mode should engage as expected, and the ILS can then be flown in LOC and G/S modes. However, the flight crew should disregard the approach capability on the FMA, and perform only a CAT I approach with a manual landing.

Note:

If it is still not possible to intercept the ILS after changing the Master FMGC, the flight crew must perform an ILS approach using raw data. The AP/FD can be used in selected modes (HDG/V/S, or preferably TRK/FPA). The flight crew should disarm the APPR (LOC) mode(s) by setting the APPR (LOC) pushbutton to OFF on the FCU, and then perform a CAT I approach with a manual landing.

CORRECTIVE ACTIONS:

This OEB will be cancelled by a future MMR Standard.

Issued by STL

File in FCOM Vol 3

BULLETIN / ISSUE N°: 63/2DATE: June 2007

Compliance with this OEB has been identified as having significant impact on aircraft operation. It must be distributed to all pilots without delay. An extract of this OEB is provided for insertion in the QRH.

- It is strongly recommended that all Operators accelerate the incorporation of all corrective Service Bulletins, as soon as they become available.

SUBJECT: ICING CONDITIONS EXPECTED DURING DESCENT

APPLICABLE TO: A330 aircraft equipped with CF6-80E1 engines

R **CANCELLED BY:** FADEC E1O standard

R **REASON FOR ISSUE 2:**

R The OEB is reissued in order to take into account the introduction of
R the new FADEC E1O standard, that enables to cancel this OEB.
R This new standard introduces a new Variable Bleed Valve (VBV)
R opening logic which enables to increase the ice extraction from the
R core inlet via the valve, and therefore prevent flame out.

Operations Engineering Bulletins are issued by Airbus S.A.S as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus S.A.S but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

REASON FOR ISSUE 1:

Operators have reported a few engine flame out events on A330 aircraft equipped with CF6-80E1 engines.

EXPLANATION:

The flameout events occurred during descent, and in icing conditions or in the vicinity of convective weather. In all cases, the engines automatically relit. These events are similar to other power loss events at altitudes above 10000 ft, attributed to icing conditions/convective weather, as experienced on CF6-80 engines installed on other aircraft types. Increasing the fuel/air ratio in the engine combustor may prevent flameout events. If available, the APU may be started to limit the operational consequences of a dual engine flameout, and to help restart the engines if a starter-assisted engine start is required.

PROCEDURE:

- **IF ICING CONDITIONS (including ice crystals) EXPECTED DURING DESCENT:**

Note: Ice crystals can be encountered near convective weather.

- **At top of descent, or at the latest before entering the expected icing conditions:**

- ENG ANTI ICE ON
- WING ANTI ICE ON

Note: In case of "A.ICE L (R) INR (OUTR) WING LO PR" ECAM caution leading to WING ANTI ICE set to off, reselect WING ANTI ICE ON below 32000 feet.

- PACK FLOW HI

- If APU available:

- APU START

The APU GEN will be available to supply the electrical network in case of engine flameout.

Note: If the initial APU start fails, it may be possible to facilitate an APU start, by waiting three minutes from the moment at which the APU MASTER SW pushbutton is set to ON before setting the APU START pushbutton to ON.

Note:

Fuel consumption and idle thrust increase when ENG ANTI ICE is set to ON, WING ANTI ICE is set to ON, and PACK FLOW is set to HI.

Fuel consumption increases when the APU is set to ON.

- **Below 10 000 feet:**

Resume normal operation.

 Issued by STD	File in FCOM Vol 3	BULLETIN / ISSUE N°: 68/1 DATE: DEC 2006
---	---------------------------	---

SUBJECT: ATC SET ON STANDBY MODE FOLLOWING A TCAS FAULT ECAM CAUTION

APPLICABLE TO: ALL A330 AIRCRAFT

CANCELLED BY: FWC STD T2

REASON FOR ISSUE:

Some Operators reported that after a TCAS FAULT ECAM caution was triggered, the flight crew inadvertently deselected the ATC when applying the NAV TCAS FAULT ECAM caution procedure. As a consequence, this OEB is issued to provide operational recommendations to prevent the flight crew from setting the ATC to standby mode, in case of a TCAS FAULT ECAM caution.

EXPLANATIONS:

In the case of a TCAS FAULT ECAM caution, the ECAM displays a single action line: "TCAS MODE..... STBY"

This action line requests that the flight crew set the TCAS to standby mode.

Due to the fact that the label of the selector varies depending on the ATC/TCAS control panel installed, the interpretation of the "TCAS MODE..... STBY" action line may lead the flight crew to also set the ATC to standby mode.

Operations Engineering Bulletins are issued by Airbus S.A.S as the need arises to quickly transmit technical and procedural information. They are distributed to all FCOM holders and to others who need advice of changes to operational information.

Information in this bulletin is recommended by Airbus S.A.S but may not be approved by Airworthiness Authorities. In case of conflict with the certified Flight Manual, the latter will supersede.

1- For Gables Control Panels:

a. Gables-10 ATC/TCAS Control Panel:

On this panel:

- The SBY position sets both the ATC and TCAS to standby mode
- The ON position sets only the TCAS to standby mode.

b. Gables-20 ATC/TCAS Control Panel:

On this panel:

- The STBY position on the right side (ATC side) sets both ATC and TCAS to standby mode.
- The OFF position sets only the TCAS to standby mode.

c. Gables-32 ATC/TCAS and Gables-40 Control Panel:

Gables-32 ATC/TCAS Control Panel

Gables-40 ATC/TCAS Control Panel

On these panels:

- The STBY position sets both the ATC and TCAS to standby mode
- The XPNDR position sets only the TCAS to standby mode.

2- For Other ATC/TCAS Control Panels:

On other ATC/TCAS control panels, setting the TCAS mode selector on STBY position will set only the TCAS to standby mode. However, due to the interchangeability between all kinds of panels, it is impossible for Airbus to track which panel is installed on an aircraft at any given moment. Therefore, this OEB is issued for all aircraft, regardless of the ATC/TCAS control panel that is installed.

Regardless of the ATC/TCAS Control Panel, setting the TCAS to standby mode in such a failure case only ensures that the amber (red) "TCAS" message on the vertical scale of the PFD disappears, and that the amber (red) "TCAS" message at the bottom of the ND disappears.

Therefore, in the case of a TCAS FAULT ECAM caution, the flight crew should not apply the "TCAS MODE....STBY" ECAM action line, in order to avoid any possible confusion. The TCAS FAULT ECAM caution should be considered as a "crew awareness".

PROCEDURE:

In the case of a NAV TCAS FAULT, flight crew action is no longer required:

<u>NAV TCAS FAULT</u>	
Crew awareness.	STATUS
	INOP SYS
	TCAS

Due to the fact that the TCAS will not be set to standby mode, the TCAS message on the vertical scale of the PFD and at the bottom of the ND will remain.

OEB REMINDER CODE:

On aircraft that have the OEB reminder function, the procedures of the NAV TCAS FAULT ECAM caution may be flagged. The "refer to QRH PROC" line will then be displayed instead of the procedure itself.

To flag the procedure of the TCAS FAULT ECAM caution, the following codes should be entered in the FWC OEB database:

CODE	WARN	STS
<u>NAV TCAS FAULT: 34 / 43 / 010 / 080</u>	YES	NO

CORRECTIVE ACTION:

This OEB will be cancelled with FWC STD T2.

N°	TITLE
"To be filled by the operator, if needed"	
ALL	

 A330**FCOM BULLETIN**

N° 801/1

DATE : JUN 04

File in FCOM BULL. Section

ISS.A

INTRODUCTION

FCOM Bulletins were created to provide complementary technical/operational explanations related to the information included in the Flight Crew Operating Manuals (FCOMs).

The objective of FCOM Bulletins differs from that of Operations Engineering Bulletins (OEBs). OEBs are issued to rapidly address specific problems that have an operational impact. They are created, as needed, in order to quickly transmit technical and procedural information, and are normally issued in response to a detected irregularity or an abnormal aircraft/system behavior.

FCOM Bulletins are periodically issued to address one or several subjects and include supplementary explanations concerning procedures, system descriptions, performance, and regulations.

They are updated as the need arises and are filed in FCOM BULLETINS Section of Volume 3.

A330**FCOM BULLETIN**

N° 802/1

DATE : JUN 04

File in FCOM BULL Section

ISS.A

AVOID DISORDER IN THE COCKPIT**1. REASON FOR ISSUE**

The purpose of this FCOM Bulletin topic is to remind pilots of the importance of maintaining an orderly cockpit environment and highlight the hazards caused by misplaced objects.

2. BACKGROUND INFORMATION

Many hazards are caused by placing objects in improper places in the cockpit. The most common being the following.

- Coffee cups placed on the glareshield or pedestal, unexpected turbulence or unintentional knocking by the crew may cause fluid to be spilled onto the cockpit control panels causing damage to the equipment which may have an immediate effect on the flight or at best lead to an early and expensive overhaul of the equipment.
- Books placed on the glareshield. These may fall off and operate some switches/pushbuttons or even damage equipment.
- Books placed on the pedestal. These may cause switches or pushbuttons to be activated, especially if they have to be pushed around while operating other controls. At worst the rudder trim might be activated or even a fuel lever pushed off, at best a radio selection could be deselected.

3. RECOMMENDATIONS

It is highly recommended that all objects are placed and stored at their designated place in the cockpit.

Cups should be placed in the cupholders provided.

Books should be kept in the library space provided and put back as soon as you have finished using them.

A rubbish sack should be provided behind the crew seating and used for all rubbish.

Meal trays should be collected by flight attendants as soon as possible, or be placed on the floor behind the crew when finished.

HIGH BRAKE TEMPERATURE**1. REASON FOR ISSUE**

The purpose of this FCOM Bulletin is to provide background information to flight crews on the consequences of HIGH BRAKE TEMPERATURES which may lead to a fire.

2. BACKGROUND INFORMATION

A small number of cases of permanent braking application at one brake position have occurred. This may be due to either improper maintenance action, or brake system failure. With permanent braking application the brake temperature will quickly increase and will continue to increase while the aircraft is moving. If the brake temperature becomes excessive, as well as causing possible tyre deflation, it may cause a fire hazard, particularly if there are any hydraulic leaks in the area of the brakes.

3. RECOMMENDATIONS

- R In the case of a BRAKES HOT caution carefully, monitor the BRAKE TEMPERATURES. If the aircraft is equipped with BRAKE FANS, they should be set to ON.
If the difference between brake temperatures on one gear is greater than 150° and any one brake temperature is greater than TEMP LIMIT 600° this is a clear sign of brake binding/permanent brake application.
 - R In this case, and in order to avoid a possible fire, the flight crew should consider stopping the aircraft and should not return to the gate, until the BRAKES HOT ECAM caution disappears.
 - R Maintenance action is required.
- R Note : The FCOM 3.04.32 provides these applicable temperature limitations.

SUBJECT : ELECTRONIC INTERFERENCE FROM PORTABLE EQUIPMENT CARRIED ON BY PASSENGERS

- Airlines often wonder whether they should allow passengers to operate electronic devices in the cabin without any limit.

Federal Aviation Regulation (FAR) section 91.19 allows passengers to operate :

- " – Portable voice recorders
- Hearing aids
- Heart pacemakers
- Electric shavers
- Any other portable electronic device that the operator of the aircraft has determined will not cause interference with the navigation or communication system of the aircraft on which it is to be used."

It is obvious that the myriad portable devices that now exists or that may be available in the future cannot be tested.

- As far as aircraft specific electrical flight controls and engine control computers on Airbus aircraft are concerned, there is no chance of their operation being affected by passenger-operated electronic devices, due to the high level of protection applied to these systems.
- Nevertheless, this question arises for navigation and communication receivers and is applicable to any aircraft.

A study has been conducted by an RTCA (Radio Technical Commission for Aeronautics) special committee.

- The conclusion is that the probability of a passenger-operated device interfering with the ILS localizer during a typical flight is about one in a million.
Airbus Industrie recommends that no portable device should be used during take-off and landing.
- Concerning radio phones Airbus Industrie recommends to prohibit the use of those devices.

SUBJECT : PREVENTING UNNECESSARY IN-FLIGHT SHUTDOWNS

1 – GENERAL

The concept of ETOPS is closely linked to the continued demonstration of an acceptable level of **operational reliability**, and particularly to the demonstration of an **IFSD rate** being and remaining compatible with the ETOPS objectives.

Managing the IFSD rate related to each individual operator's engine fleet or to the overall engine fleet is therefore **vital in maintaining the ETOPS approval** for a particular operator and for the overall fleet.

Reducing and/or maintaining the IFSD rate of a given engine model is a continuous industry effort involving :

- the engine and airframe manufacturers,
- the operator's engineering, maintenance and flight operations departments, as well as flight crews.

However, managing the IFSD rate should not be an effort specific to ETOPS or non-ETOPS twins operators but should be equally considered by A340 operators.

As far as flight operations and flight crews are concerned, the concept of **preventing unnecessary in-flight shutdowns** has been actively promoted by Airbus over the past years. This FCOM Bulletin summarizes the guidelines and recommendations developed to support this concept.

2 – CREATING THE REQUIRED INDUSTRY MINDSET

With the above considerations in mind, the decision-making process in deciding a precautionary engine shutdown has been re-evaluated to consider the particular aspects of ETOPS flights as compared to four-engine, three-engine or non-ETOPS twin-engine operations.

However, before proceeding any further, it should be emphasized that the concept of preventing unnecessary precautionary in-flight shutdowns is **not intended to** :

- encourage flight crews to deviate from the published operational procedures, recommendations and guidelines,
- restrict, in any manner, the flight crew's authority to take a precautionary decision, depending on the prevailing circumstances and/or available clues.

Creating the required industry mindset was achieved and supported by :

- providing airlines management and flight crews with an **enhanced understanding** of **normal** and **abnormal engine operation**,
- providing flight crews with an **enhanced awareness** and **understanding** of engine-related indications and their relation to engine malfunctions,
- providing flight crews with **amplified guidelines** for **fault validation** through cross-checking and/or monitoring of other engine parameters,
- providing flight crews with **enhanced procedures** to **maximize the engine recovery or restart ability**, as applicable.

The above material has been released through various revisions to the FCOM, through FCOM Bulletins and through various symposium presentations and briefings, for the A300, A310 and A300-600.

Preventing unnecessary in-flight shutdowns has been a leading design aim when developing the ECAM and FCOM procedures for the newer A320/A321/A330 and A340 models.

3 – UNDERSTANDING THE ENGINE-RELATED ABNORMAL PROCEDURES

All flight crews involved in ETOPS should make sure to maintain an updated understanding of the engine normal and abnormal operations and associated procedures.

Particularly, the differences and hierarchy between the following concepts should be fully understood :

- warning and caution messages :
 - associated with a procedure : emergency and abnormal procedures,
or
 - not associated with a procedure : crew awareness messages,
- system advisories.

The fault conditions requiring specific crew action(s) are covered by the published **ECAM** and/or **QRH emergency** and **abnormal** procedures.

The procedures calling for a **positive or conditional engine shutdown** should be clearly individually understood.

Whenever envisaged by the procedure and deemed eligible, based on the prevailing circumstances and available clues, the following options should be carefully considered :

- **continued engine operation at idle**,
- **engine restart**.

It is worth recalling the main features of the **Advisory** concept:

- the advisory concept is meant as an **attention-getter**,
- the activation of an advisory condition **only calls for crew monitoring** of the affected parameter/system,
- the guidelines associated with **advisory conditions** are meant to **assist rather than direct** the crew in its monitoring and possible decision-making and action.

Conversely, a **crew awareness message** is intended to inform the flight crew regarding system faults not requiring a specific action or monitoring, but which may affect the further conduct of the flight.

4 – FLIGHT CREW TRAINING

So as to be fully efficient, the concept of preventing unnecessary precautionary in-flight shutdowns (and the various associated operational procedures, recommendations and guidelines) should be **highlighted to flight crews at all the stages of their training**:

- transition training,
 - line training,
 - recurrent training/proficiency checks,
- and, particularly,
- ETOPS training.

This concept has been fully adopted and integrated by the Airbus training department – Aeroformation – in the various training syllabuses.

All operators are encouraged to incorporate this concept into their company training syllabus, along with the following suggestions offered for consideration :

- the existing Simulator Drill Briefing Notes (or equivalent document) could be expanded to address and comment on additional scenarios related to abnormal engine conditions,
- the simulator instructor's and training captain's briefings could be expanded to address and comment on the overall concept of preventing unnecessary in-flight shutdowns (while confirming the flight crew authority to take a conservative precautionary decision, should the prevailing circumstances and/or available clues so dictate),
- in addition to the above suggestions, a particular emphasis could be placed on the management of the advisory conditions.

5 – SPREADING THE WORD TO ALL FLIGHT CREWS

The following summarizes the various tools used by several ETOPS operators to spread the message to all flight crews and provide periodic updating and/or refresher information :

- monthly company newsletters or bulletins,
- recurrent training bulletins,
- briefings to ground school instructors and check airmen,
- flight safety meetings,
- adjustments to the transition and recurrent training simulator syllabus (e.g. simulator training based on real scenarios experienced during the airline's own operation).

All Fleet Captains, Training Captains as well as individual flight crews involved in ETOPS flights should consider and promote the concept of preventing unnecessary in-flight shutdowns by thoroughly reviewing all the published engine-related operational procedures, recommendations and guidelines, in the light of the considerations addressed in this Bulletin.

 A330

FCOM BULLETIN

N° 806/1

DATE : JUN 04

File in FCOM BULL Section

ISS.A

SUBJECT : AVOIDING TAILSTRIKES

Note : This FCOM Bulletin supersedes Bulletin N° 05/4 dated March 1998. It has been revised for harmonization with the A320 and A340 FCOM bulletins.

Tailstrikes are infrequent events, but they can cause expensive structural damage. They most often occur in such adverse conditions as crosswind, turbulence, windshear, etc.

The objective of this Bulletin is to provide information on the factors that may reduce tail clearance during takeoff and landing, and to provide guidance on the way in which tailstrikes may be avoided.

A/C GEOMETRY LIMITS

Two limits need to be considered :

- The geometry limit, corresponding to the main gear oleo, (fully-extended).
- The geometry limit, corresponding to the main gear oleo, (fully-compressed).

6FCB-BULL-806-A001A/A

Main Gear Oleo Position	Pitch attitude θ		
	A330-300 GE	A330-300 RR/PW	A330-200
Fully extended	14.2°	14.4°	16.0°
Fully compressed	10.1°	10.1°	11.5°

CLEARANCE AT TOUCHDOWN

The following table provides the ground clearance in degrees for the A330-200 and A330-300 (all numbers are mean values).

Aircraft	Geometry limit at touchdown	Pitch attitude at VAPP (VREF + 5) (1)	Pitch attitude at touchdown	Clearance (2)
A330-200	16.0°	4.5°	6.8°	9.2°
A330-300	14.2°	4.3°	6.6°	7.6°

Note : (1) Flight path in approach = 3°

(2) Clearance = Geometry limit – Pitch attitude at touchdown

TAILSTRIKE FACTORS AT TAKEOFF

An excessive rotation rate, and a early rotation, are two factors that significantly increase the risk of tailstrike at takeoff. The thrust-to-weight ratio also has an influence, with an increased risk at low thrust/weight ratios : A condition which typically occurs with high Flex Temp settings, or during a continued takeoff with one engine failed.

1) ROTATION RATE

A fast rotation rate increases the risk of tailstrike, but a slow rate increases the takeoff distance. The recommended rate is between 2 and 3 degrees per second, which reflects the average rates achieved during flight tests, and is also the rate upon which performance calculations are based.

2) EARLY ROTATION

Early rotation occurs, when the rotation is initiated below the scheduled VR. The potential reasons for this are :

- The calculated VR is incorrect for the aircraft weight or flap configuration.
- The rotation occurs below VR due to gusts, windshear, or an obstacle on the runway.

Whatever the cause of the early rotation, the result will be an increased pitch attitude at lift-off and, consequently, a reduced, tail-clearance.

3) ROTATION TECHNIQUE

The A330 has a large inertia, and the rotation rate produced by a given sidestick input takes time to build up. But, once it has developed, it remains relatively constant for a given sidestick position. Therefore, it is important to initiate the rotation with a positive backward stick input (typically 2/3 backslick). Subsequent changes to the commanded rate should be made smoothly. Rapid variations in stick position will cause sharp changes in the rate of cockpit movement.

A small or slow movement of the sidestick will give a sluggish rotation. If, to increase the rotation rate, a further aft movement of the sidestick is made around the time of lift-off, the possibility of tailstrike increases significantly.

Recommendation : At VR, initiate a prompt and positive rotation to achieve the desired rotation rate. Avoid making further rearward sidestick inputs around the point of lift-off.

Rotation should be continued towards a typical all-engine attitude of about 15°. After lift-off, follow the SRS command bar.

Note : The SRS command bar does not give orders to obtain the correct pitch rate during the rotation on ground, but to reach and maintain the SRS speed after lift-off. Therefore, do not attempt to follow the SRS pitch order during the rotation phase before the lift-off. Pitch targets are given only as an initial objective, particularly in the event of the loss of the FDs. Pilots should adjust the pitch attitude to achieve the desired speed.

When airborne, and as the attitude changes and stabilizes, the pitch flight control laws is gradually phase in allowing the sidestick to be released to the neutral position to maintain 1 g at the chosen altitude. Pitch trim begins to work at 50 feet.

4) CONFIGURATION AND SPEED

For a given aircraft weight and configuration, a variety of takeoff speeds are possible, depending on such factors as runway length and obstacles. In general, the higher the VR, the greater the tailstrike margin. The minimum VR is determined by the VMU. So, when the VMU appears as the influence in the computed takeoff speeds, it can also be taken as an indication of reduced tailstrike margin.

Similarly, for certain conditions (aircraft weight and runway length), a variety of flap configurations are possible. The tailstrike margin benefit of selecting a higher flap setting can be lessened by the effect of the computed takeoff speed. But, in general, the highest flap configuration gives the greatest tailstrike margin (i.e. Conf 3 gives a greater margin than Conf 1 + F).

5) TAKEOFF TRIM SETTING

The main purpose of the pitch trim setting for takeoff is to provide consistent rotation characteristics. The pitch trim setting is automatic for A330 Enhanced (with specific aircraft definition). It is manually set on other A330 models.

Flight tests have demonstrated that whatever the aircraft CG position, as long as the trim setting lies within the certified limits (green band of the trim wheel), the aircraft can perform a safe takeoff.

Nevertheless, it is a fact that a wrong pitch trim setting (for the takeoff CG) will change the feel of the aircraft during the rotation :

- With a forward CG, and the pitch trim set to the nose-down limit, pilots will feel a "heavy to rotate" aircraft, and aircraft rotation will be very slow, in responding to the normal takeoff stick displacement.
- With an aft CG, and the pitch trim set to the nose-up limit, pilots will feel a "light to rotate" aircraft, or may even experience an early autorotation.

In either case, pilots may have to modify the normal control input, in order to achieve the desired rotation rate. However, they should be cautious not to overreact.

Note 1 : On A330s equipped with at least the FWC K7 Standard the "PITCH TRIM/MCDU/CG DISAGREE" warning is triggered when there is a difference of more than 1.5° degrees between the theoretical pitch trim value (based on the CG value determined by the FCMC), and the real pitch trim position. On aircraft additionally equipped with a specific FMS 2P2 Standard, the warning is triggered when there is a disagreement between any of the following : The real pitch trim position, the theoretical pitch trim value (based on the CG value determined by the FCMC), the pitch trim value entered in the MCDU.

6) CROSSWIND TAKEOFF

For crosswind takeoffs, routine use of into-wind aileron is not recommended. In strong crosswind conditions, some lateral control may be used, but care should be taken to avoid using large deflection, resulting in excessive spoiler deployment which increases the tendency to turn into wind, reduces lift, and increases drag. Spoiler deflection starts to become significant with more than half sidestick deflection. As the aircraft lifts off, any lateral control applied will result in a roll rate demand. A direct effect of the reduction in lift, due to the extension of the spoilers on one wing, will be a reduction in tail-clearance and an increased risk of tailstrike.

7) OLEO INFLATION

The correct extension of the main landing gear shock absorber (and thus the nominal increase in tail-clearance during the rotation) relies on the correct inflation of the oleos. An under-inflated oleo will delay the start of the bogie rotation and reduce tail-clearances.

TAILSTRIKE AT LANDING

Although most tailstrikes at landing are due to deviations from normal landing techniques, some are associated with such external conditions as turbulence and wind gradient.

1) DEVIATION FROM NORMAL LANDING TECHNIQUES

Deviations from normal landing techniques are the most common causes of tailstrike. The main reasons for this are due to :

- a) Allowing the speed to decrease well-below the Vapp before flare.

Flying at a too low speed means high a AOA and a high pitch attitude, thus reducing ground clearance. When reaching the flare height, the pilot will have to significantly increase pitch to reduce the sink rate. This may cause the pitch to go beyond the critical angle.

- b) Prolonged hold-off for a smooth touchdown

As the pitch attitude increases, the pilot needs to focus further ahead to assess the aircraft's position in relation to the ground. The attitude and distance relationship can lead to a pitch attitude increase beyond the critical angle.

- c) Too-high flare

A high flare can result in a combined decrease in airspeed and a long float. Since both lead to an increase in pitch attitude, the result is reduced tail-clearance.

- d) Too high a sink rate, just prior to reaching the flare height.

In case of a too-high sink rate close to the ground, the pilot may attempt to avoid a firm touchdown by commanding a high-pitch rate.

This action will significantly increase the pitch attitude and, as the resulting lift increase may be insufficient to significantly reduce the sink rate, a firm touchdown may occur. In addition, the high-pitch rate may be difficult to control after touchdown, particularly in case of bounce.

- e) Bouncing at touchdown

In case of bouncing at touchdown, the pilot may be tempted to increase the pitch attitude to ensure a smooth second touchdown. If the bounce results from a firm touchdown, associated with a high pitch rate, it is important to control the pitch so that it does not further increase beyond the critical angle.

2) APPROACH AND LANDING TECHNIQUES

A stabilized approach is essential for achieving successful landings. It is imperative that the flare height be reached at the appropriate airspeed and flight path angle. A/THR and FPV are effective aids to the pilot.

The Vapp should be determined with the wind corrections, (provided in the FCOM/QRH), by using FMGS functions.

As a reminder, when the aircraft is close to the ground, the wind intensity tends to decrease and the wind direction to turn (direction in degrees decreasing in northern latitudes).

Both effects may reduce the headwind component close to the ground, and the wind correction to Vapp is there to compensate for this effect.

When the aircraft is close to the ground, high sink rates should be avoided, even in an attempt to maintain a close tracking of the glideslope. Priority should be given to the attitude and sink rate. If a normal touchdown distance is not possible, a go-around should be performed.

If the aircraft has reached the flare height at Vapp, with a stabilized flight path angle, the normal SOP landing technique will lead to repetitive touchdown attitude and airspeed.

During flare, the pilot should not concentrate on the airspeed, but only on the attitude with external cues.

Note : *Airspeed indication during flare is influenced by the static error, due to the ground effect.*

Specific PNF callouts have been reinforced for excessive pitch attitude at landing.

After touchdown, the pilot must "fly" the nosewheel smoothly, but without delay, on to the runway, and must be ready to counteract any residual pitch up effect of the ground spoilers.

Note : *The main part of the spoilers' pitch up effect is compensated by flight control laws.*

3) BOUNCING AT TOUCHDOWN

In case of light bounce, maintain the pitch attitude and complete the landing, while keeping thrust at idle.

Do not allow the pitch attitude to increase, particularly following a firm touchdown with a high pitch rate.

In case of a high bounce, maintain the pitch attitude and initiate a go-around.

Do not try to avoid a second touchdown during the go-around. Should it happen, it would be soft enough to prevent damage to the aircraft, if pitch attitude is maintained.

Only when safely established in the go-around, retract flaps one step and the landing gear. A landing should not be attempted immediately after a high bounce, as thrust may be required to soften the second touchdown, and the remaining runway length may be insufficient to stop the aircraft.

CUMULATIVE EFFECTS

No single factor should result in a tailstrike, but accumulation of several can significantly reduce the margins.

ACTION IN CASE OF TAILSTRIKE

If a tailstrike occurs at takeoff, flight at altitudes requiring a pressurized cabin must be avoided, and a return to the originating airport should be immediately performed for damage assessment.

MAMEL AND MEL USE

REASON FOR ISSUE

To provide Airbus operators with a simple explanation of the relationship between the MMEL and MELs, and how to use an MEL.

PURPOSE OF THE MMEL

The main purpose of the MMEL is to **permit the dispatch** of an airplane with pieces of equipment or functions inoperative, when a failure has been detected in the previous flight or in transit, and to avoid as much as possible delays and cancellations.

The MMEL is issued by Airbus Industrie and approved by JAA for non US operators and issued and approved by FAA for US operators.

FROM THE MMEL TO AN MEL

Regulation requires that each operator prepares and keeps current an MEL using the MMEL as a guide line. **The MMEL cannot in any case be used as an MEL.**

A MEL cannot be less restrictive than the MMEL and should **cover all the items depending on National Regulations**. In particular, conditions indicated "as required by regulations" in the MMEL should be fully identified in the MEL.

The MEL is agreed/approved by National Authorities.

CONTENTS OF THE MEL

An airline's MEL should contain the four following sections :

- The list, agreed/approved by National Authorities of all pieces of equipment or functions which may be inoperative for dispatch.
This list is established using the JAA approved section 01 of the MMEL.
- The operational procedures extracted from the MMEL Section 02
- The maintenance procedures extracted from the AMM. (Aircraft Maintenance Manual), or the ADPM (Aircraft Deactivation Procedures Manual).
- The list of the ECAM warnings, associated with the corresponding dispatch conditions, extracted from the MMEL Section 03.

HOW TO USE AN MEL

When a failure is detected and identified, the crew must enter in the airline's MEL to determine if a subsequent dispatch is allowed and under which conditions.

- The agreed/approved section of the MEL indicates the conditions which must be fulfilled for dispatch.

All items are listed following ATA (Air Transport Association) classification (see below).

All items not listed in this section are NO-GO (dispatch prohibited) except equipment or functions which are obviously not affecting airworthiness or flight safety.

- If a (o) is associated with the item, an operational procedure must be applied.

Either on ground or/and in flight, crew actions are required and described in the operational procedures section of the MEL.

- If a (m) is associated with the item, a maintenance procedure must be applied.

On ground, before dispatch, maintenance people actions are required and described in the maintenance procedures section of the MEL or in the AMM or in the ADPM.

If approved by National Authorities, other personnel may be qualified and authorized to perform certain functions. Procedures requiring specialized knowledge or skill, or requiring the use of tools or test equipment should be accomplished by maintenance personnel.

ATA 100 BREAKDOWN

The ATA (Air Transport Association) breakdown represents the official reference for the classification of airplanes systems and / or functions.

This is achieved using 6 digits (ex : 21-23-00 LAVATORY/GALLEY VENTILATION).

The two first digits for the ATA chapter (ex : 21 – AIR CONDITIONING), and remaining digits for system and function classification in the ATA chapter.

The four first digits are used in the A320, A330 and A340 MMEL, while only the two first digits are used in the A300, A300-600 and A310 MMEL.

 A330**FCOM BULLETIN**

N° 808/1

DATE : JUN 04

File in FCOM BULL Section

ISS.A

R SUBJECT : PUBLICATION OF ONE ATTENDANT INFORMATION BULLETIN**R REASON FOR REVISION**

- R This FCOM Bulletin has been revised to cancel the second part of the previous issue referring R to a Cabin Attendant Information Bulletin entitled : "Passenger Oxygen Mask Deployment".
- R This Cabin Attendant Information Bulletin was issued to provide Operators with interim R operational recommendations before accomplishing the required actions of AOT 35-04 R (issued in October 95).
- R This AOT requested affected Operators (last affected A/C delivered in mid 95) to perform a R cabin check within the following 500 flight hours, and to apply corrective actions (if R necessary) within the following 18 months.

DELIBERATE INHIBITION OF AMBIENT LAVATORY SMOKE DETECTORS**REASON FOR ISSUE :**

There have been reports of tampering with ambient lavatory smoke detectors on some aircraft.

EXPLANATION :

This tampering involved the removal of the smoke detector grill, and the packing of foreign objects (such as tissue paper and plastic bags) around the detector (see graphics overleaf). This seriously affects the detection capabilities of the lavatory smoke detection system. In this condition, the detector cannot "sample" air from the lavatory.

PROCEDURE

It is recommended that, prior to each flight, the cabin crew inspect the lavatory smoke detectors for similar types of tampering. If foreign bodies, or signs of tampering are found, line maintenance should be informed.

This grill is a cover for the ambient smoke detector and the air extraction duct. The view shows how the grill would appear when looked at from below.

This grill can be removed. Foreign objects (tissues, plastic bags) have been found packed around the ambient smoke detector.

SUBJECT : EGPWS DATABASE**Purpose**

Airbus Industrie has received some reports of EGPWS warnings that were unduly triggered due to airport data missing from the database.

It is the Airlines responsibility to identify the airport(s) where the terrain data is missing from the database. During operation around such airports, the enhanced function must be switched off (TERR pushbutton OFF on overhead panel) when the aircraft position is less than 15NM from the runway.

The purpose of this bulletin is to provide the operators and the flight crews with additional information regarding the EGPWS database and the EGPWS system reaction when the airport/terrain data is not included in the database.

The FCOM 3.01.34 and the Aircraft Flight Manual (AFM) refer, providing limitations of the system.

1. The Enhanced GPWS functions

The purpose of the Enhanced Ground Proximity Warning System (EGPWS) is to alert the crew of potential hazardous conditions with regards to Controlled Flight into Terrain (CFIT).

Two enhanced functions have been added to the basic modes of the GPWS. These functions are the following :

- Terrain Awareness and Display (TAD)
- Terrain clearance Floor (TCF)

- The Terrain Awareness and Display (TAD) function compares the aircraft FMS position with the local terrain in the database. It also computes two envelope boundaries ahead of the aircraft. When terrain data conflicts with one of these envelopes, specific aural and visual alerts are triggered.
- This function also provides terrain data display on the Navigation Display (ND)

- The Terrain Clearance Floor (TCF) function computes a terrain clearance envelope around the airport runway. It is based on current aircraft location, nearest runway center point position included in the database and radio height. When the aircraft enters this envelope, an alert "TOO LOW TERRAIN" is produced even if the aircraft is in landing configuration. This alert protects against an attempt to land where there is no airfield. This can be the case for example when descending by mistake on a wrong vertical path during a non-precision approach. This function operates during any flight phase.

2. The EGPWS database

The terrain database divides the Earth surface into grid cells. These cells are recorded upon the WGS-84 geographic coordinate system for longitude and latitude data. Each cell records the highest terrain altitude in the respective terrain area.

The resolution of the grid varies upon the geographic location ranging from :

- 0.25 NM x 0.25 NM
- 0.5 NM x 0.5 NM
- 1 NM x 1 NM
- 2 NM x 2 NM
- 5 NM x 5 NM

The highest resolution (0.25NMx0.25NM) is used around the airports. This is to avoid producing alerts during normal procedures (the terrain database has to reflect as closely as possible the actual terrain). The lowest resolution (5NMx5NM) is used outside airports where such a coarse terrain database cannot interfere with normal en-route trajectories. The database also contains the position of the airport runway center point. This concerns all hard surface runways whatever the surface type is longer than or equal to 3500 ft.

Additionally, the database gives the possibility of incorporating data regarding man-made obstacles in the vicinity of the major airports.

3. EGPWS reaction when airport data is missing from the database.

When an airport/terrain data is not yet covered by the database, the TCF envelope cannot be defined. The system uses the lowest map resolution (5NMx5NM) as no airport is detected. Therefore, early and unexpected TAD cautions and warnings are triggered. The red EGPWS legend of the GPWS/G/S pushbutton comes on, the aural warnings "TERRAIN AHEAD" and "TERRAIN AHEAD, PULL-UP" sound and the terrain image pops up on the Navigation Display. When within 15NM, it is recommended to switch off the enhanced functions (EGPWS TERR pushbutton switched to OFF on overhead panel) for operations from/to runways not incorporated in the database (FCOM 3.01.34 refers).

4. The EGPWS database update

The database update is under the responsibility of the vendor.

The vendor may use one or more sources of data for a particular airport :

- 1) Data from in-country government and/or regulatory agencies.
- 2) Data from airlines that have surveyed an airport while establishing layout, approach/departure procedures, etc.
- 3) Data from commercial vendors who also produce data sets for FMS and other navigational systems.
- 4) Data from commercial and military surveying agencies that make such information publicly available.
- 5) Airport layout and physical properties from high-resolution maps and/or digitized data sources.
- 6) Airport layout and physical properties from imagery.

Some difficulties may be encountered in some areas to compile and validate airport data.
For an official indication of the latest EGPWS database, as well as a list of covered airports,
please review the manufacturer document EGPWS Terrain Database Airport Coverage list.
This document can be acquired by contacting :

Christine STAHL, Database Manager,
Allied Signal – 1500 NE 36th Street
REDMOND WA USA 98073
Telephone : (1)(425) 885-8847
Fax : (1)(425) 885-2994
Email : christine.stahl@allied.signal.com
Internet : www . egpws . com

5. Conclusion

The enhanced functions of the EGPWS are not reliable when operating around airports which are not included in the database. In this case, these functions must be switched off (TERR pushbutton off on the overhead panel).

It is the airlines responsibility to identify with the database manufacturer the airports where terrain data is missing.

Airbus Industrie strongly recommends to the airline to report to the database manufacturer and to their local airworthiness authorities any EGPWS warning occurrence due to airport data missing from the database. It is also recommended that airlines request that their national authorities publish the necessary data in order that the database manufacturer can extend the database coverage to all operated airports.

A330**FCOM BULLETIN****N° 810/1**

DATE : JUN 04

File in FCOM BULL Section

ISS.A

ERRONEOUS AIRSPEED/ALTITUDE INDICATIONS**BACKGROUND**

Two recent fatal accidents on non-Airbus aircraft and several reported incidents attributed to unreliable speed and/or altitude indications have prompted the need to improve flight crew awareness to identify and tackle the failures described in this bulletin.

Most failure modes of the airspeed/altitude system are detected by the ADIRS and lead to the loss of the corresponding cockpit indications and the triggering of the associated ECAM drills.

However, there may be some cases where the airspeed or altitude output is erroneous without being recognized as such by the ADIRS. In these cases, the cockpit indications appear normal, but are false, and pilots must rely on their basic flying skills to identify the faulty source and take the required corrective actions. When only one source provides erroneous data, the straightforward crosscheck of the parameters provided by the 3 ADRs allows the faulty system to be identified. This identification becomes more difficult in extreme situations when two, or even all three, sources provide erroneous information.

This FCOM Bulletin provides the following information :

- 1 – Recall of pitot/static system layout ;
- 2 – Situations which may lead to erroneous, airspeed/altitude indications ;
- 3 – Consequences of various failure cases ;
- 4 – Recall of AI recommended operational procedures.

DISPLAY ARCHITECTURE

The CAPT side pitot and static probes supply the ADIRU 1 which is normally used for display on the CAPT PFD.

The F/O side pitot and static probes supply the ADIRU 2 which is normally used for display on the F/O PFD.

The STBY pitot and static probes supply the ADIRU 3, which can be used for display on either PFD in case of failure. They also directly supply the standby instruments.

MAIN REASONS FOR ERRONEOUS AIRSPEED-ALTITUDE DATA

The most probable reason for erroneous airspeed and altitude information is obstructed pitot tubes or static sources. Depending on the level of obstruction, the symptoms visible to the flight crew will be different. However, in all cases, the data provided by the obstructed probe will be false. Since it is highly unlikely that the aircraft probes be obstructed at the same time, by the same amount, and in the same way, the first indication of erroneous airspeed-altitude data available to flight crews, will most probably be a discrepancy between the various sources.

CONSEQUENCES OF OBSTRUCTED PITOT TUBES OR STATIC PORTS

All aircraft systems using anemometric data have built-in fault accommodation logics. The fault accommodation logics are not the same for the various systems ; but, all rely on voting principles whereby when one source diverges from the average value, it is automatically rejected and the system continues to operate normally with the remaining two sources. This principle applies to flight controls and flight guidance systems.

Normal situation

Each PRIM receives the speed information from all ADIRUs.

It compares the 3 values.

Pressure altitude information is not used by the PRIM.

Each FE (Flight Envelope computer) receives the speed and pressure information from all ADIRUs.

For each of these two parameters, it compares the 3 values.

If one ADR output is erroneous and the two remaining ADRs are correct :

The PRIM and the FE eliminate it without any cockpit effect (no caution ; normal operation is continued), except that one display is wrong and CATIII dual can no longer be available on the FMA.

If two ADR outputs are erroneous, but different, and the remaining ADR is correct, or if all three are erroneous, but different :

The autopilot and the autothrust are disconnected by the FE (whichever autopilot is engaged).

If the disagree lasts for more than 10 seconds, the PRIM triggers the ADR DISAGREE ECAM caution.

It reverts to Alternate 2 law (without high and low speed protection).

On both PFD, "SPD LIM" flag is shown, no Vls and no Vsw is displayed.

This situation is latched, until a PRIM reset is performed on the ground without any hydraulic pressure.

However, if the anomaly was only transient, the autopilot and the autothrust can be re-engaged when the disagree has disappeared.

If one ADR is correct but the other two ADRs provide the same erroneous output or if all three ADRs provide consistent and erroneous data :

The systems will reject the "good" ADR and will continue to operate normally using the two "bad" ADRs. This condition can be met when, for example, two or all three pitot tubes are obstructed at the same time, by the same amount, and in the same way. (Flight through cloud of volcanic ash, takeoff with two pitots obstructed by foreign matter (mud, insects)).

Human beings (the pilot) tend to use the same type of "fault accommodation" principles to detect an erroneous IAS/altitude indication. Flight crews will tend to reject the outlier information, if the other two outputs are consistent. This choice is, in the great majority of cases, correct ; but, all flight crews should be aware of very extreme and unlikely situations where two (or even three) speed/altitude indications can be consistent and wrong.

BEWARE OF INSTINCTIVELY REJECTING AN OUTLIER ADR

The following chart provides a non-exhaustive list of the consequences of various cases of partially or totally obstructed pitot tubes and static ports on airspeed and altitude indications. It should be noted that the cases described below cover extreme situations (e.g. totally obstructed or unobstructed drain holes) and that there could be multiple intermediate configurations with similar, but not identical, consequences.

FAILURE CASE	CONSEQUENCES
Water accumulated due to heavy rain Drain holes unobstructed	Transient speed drop until water drains IAS fluctuations IAS step drop and gradual return to normal
Water accumulated due to heavy rain Drain holes obstructed	Permanent speed drop
Ice accretion due to pitot heat failure or transient pitot blocked due to severe icing Unobstructed drain holes	Total pressure leaks towards static pressure IAS drop until obstruction cleared/fluctuation if transient erratic ATHR if transient
Ice accretion due to pitot heat failure or pitot obstruction due to foreign objects Obstructed drain holes	Total pressure blocked Constant IAS in level flt until obstruction cleared In climb IAS increases In descent IAS decreases Abnormal AP/FD/ATHR behavior : a) AP/FD pitch up in OPN CLB to hold target IAS b) AP/FD pitch down in OPN DES to hold target IAS
Total obstruction of static ports on ground	Static pressure blocked at airfield level Normal indications during T/O roll After lift-off altitude remains constant IAS decreases after lift-off IAS decreases when aircraft climbs IAS increases when aircraft descends

Based on the information given in the preceding chart, it is clear that no single rule can be given to conclusively identify all possible cases of erroneous airspeed/altitude indications. However, any case of erroneous speed/altitude indications will always be associated to one (or more) of the following cues :

- a) Fluctuations of airspeed indications.
- b) Abnormal correlation of the basic flight parameters (IAS, pitch, attitude, thrust, climb rate) :
 - IAS increasing with large nose-up pitch attitude ;
 - IAS decreasing with large nose down pitch attitude ;
 - IAS decreasing with nose down pitch attitude and aircraft descending ;

- c) Abnormal AP/FD/ATHR behavior ;
- d) Undue stall warning or overspeed warnings ;
- d) Reduction of aerodynamic noise with increasing IAS ;
- e) Increase of aerodynamic noise with decreasing IAS.

RECOMMENDED PROCEDURES

GENERAL REMARKS

The procedures described below are intended to provide flight crews with general guidelines to be applied in case of suspected erroneous airspeed/altitude indications.

FOLLOW ECAM ACTIONS
If failure undetected :
CROSSCHECK ALL IAS/ALTITUDE SOURCES :
ADR1, ADR2, ADR3 AND STANDBY INSTRUMENTS

If it is obvious that the outlier is wrong, select the corresponding ADR OFF and reconfigure the PFD indications accordingly, by applying the ECAM drill which will be automatically displayed.

Flight crews should, however, be aware that in very extreme circumstances, it may happen that two, or even all three ADRs may provide identical and erroneous data. Therefore, the suspect ADR should only be switched OFF, if it is positively confirmed that the two other ADR's are correct. If in doubt :

DISCONNECT AP, FD AND ATHR
FLY TARGET PITCH ATTITUDE AND THRUST SETTING

The initial pitch attitude and thrust values given in the QRH should be considered as "Memory Items", since they allow "safe flight conditions" to be rapidly established in all flight phases (takeoff, climb, cruise) and aircraft configurations (Weight and slat/flaps).

Once the target pitch attitude and thrust values have been stabilized, the expanded data of the QRH (Flight with Unreliable Speed Indication) should be followed to determine the precise pitch attitude and power setting required, as a function of the aircraft's weight, configuration and desired speed.

After applying the QRH procedure, and when the aircraft is stable, the flight crew should try to identify the faulty ADR (one or more). Once the discrepant ADR has (or have) been positively identified, it (they) should be switched OFF. This will trigger the corresponding ECAM warnings and the associated drills which should be followed to address all the consequences on the various aircraft systems.

R This FCOM BULLETIN supersedes bulletin N° 811/1 dated JUN 04.

SUBJECT : USE OF MANAGED GUIDANCE IN APPROACH AND NAV DATABASE VALIDATION

R **0. REASON FOR ISSUE 2 :** This bulletin is revised to introduce new recommendations on R the navigation database validation taking credit of the D0200A approval. Furthermore, some R additional recommendations on RNAV approaches have been included.

1. BACKGROUND

The purpose of this FCOM Bulletin is to highlight SOP recommendations on the use of managed guidance in approach.

R The current body of published Instrument Approach Procedures, (IAP) includes "old style" R procedures based on conventional radio navaids, which cannot always be coded in the navigation database, in a suitable manner for satisfactory FMGS guidance in approach.

Note : RNAV procedures are usually designed and coded for optimum FMGS guidance in FINAL APP mode.

R For conventional NPA using FMS managed lateral and vertical guidance, if the navigation R database has been obtained from approved suppliers compliant with the requirements of R ED76/D0200A, the validation of the approach coded in the database can be deferred to the R flight crew, checking the FM F-PLN (on MCDU and ND) against the published approach chart.
R *Note : Conventional radio navaids must be available and monitored during the approach, and R must be considered as the primary means of navigation.*

R For RNAV approaches using FMS managed lateral guidance only, based on the provisions of R AMC 20 XZ (draft), if the navigation database has been obtained from approved suppliers R compliant with the requirements of ED76/D0200A, the validation of the approach lateral flight R path coded in the navigation database can be deferred to the flight crew, checking the FM R F-PLN (on MCDU and ND) against the published approach chart.

R *Note : When flying an RNAV approach using NAV mode associated with selected vertical R guidance (FPA, V/S), the distance to the runway or the MAP versus altitude is the R primary means of vertical navigation, the vertical deviation on the PFD may be R unreliable.*

R For RNAV approaches using FMS managed lateral and vertical guidance, the vertical flight R path coded in the navigation database must be validated by the operator.

Validation of the navigation database should ensure that the IAP is of an eligible type, and is correctly coded so that the aircraft in FINAL APP mode will fly a constant flight path angle from FAF to the runway with the required obstacle margins.

Different methods or processes can be used to validate the IAP that is coded in the navigation database.

One method is to fly each approach in a simulator (or equivalent device), or with the aircraft when weather conditions are good. An IAP that is regularly and correctly flown in FINAL APP mode can be considered as validated.

Another method is to use a dedicated software to read the navigation database diskette. The listing or display of the coded IAP is then assessed by comparing it with the approach chart. The airline should keep an up-to-date record of the IAPs that are approved for the use of R FINAL APP mode.

2. IAP AND CODING REQUIREMENTS

A number of FMGC coding guidance requirements have been identified, and must be considered, when performing navigation database validation for the use of managed guidance in approach. As an example, the following drawings show the coding of an VOR DME IAP (with the MAP before the runway), and the associated MCDU display. Refer to drawings on next page.

FACF = Final Approach Course Fix
MAP = Missed Approach Point

FAF = Final Approach Fix

= Waypoints with associated altitude constraints

	UTC	SPD / ALT
C144°
CD15L	* 2000
C144°	TRK144°	8
MD15L	* 2000
C144°	4 -3.1°
MD15L	650
.....		

GFCB-BULL-811-A001AA

The final approach consists of a sequence of at least two waypoints. However, it more often consists of 3, or 4, waypoints.

In the above example, the 3 waypoints are the FACF, the FAF, and the MAP. Sometimes, the MAP is located at, or after, the runway threshold. We will see that it is important for the crew to identify the MAP position. Sometimes, a Step Down Fix (SDF) is added on the approach final descent, between the FAF and the MAP.

The SDF is not necessarily identical to the waypoints published on the approach chart. The identification of the waypoints shown on the MCDU often differs from the identification shown on the approach chart.

The lateral F-PLN coding requirements

The FACF and the FAF must be aligned with the approach course.
If the FACF and the FAF are collocated, the course change at the FAF should be small. A sharp turn would prevent the aircraft from overflying the FAF, and the final descent would start before the FAF, without the aircraft being established on the final approach course.

For aircraft equipped with Honeywell FMS, approach procedures, including a PI-CF leg (PROC T displayed between 2 approach waypoints of the MCDU F-PLN page), are not permitted with AP or FD managed guidance. These approaches must be flown in selected guidance, using published approach chart and navaid raw data.

The vertical F-PLN coding requirements

An altitude constraint must be coded at each approach waypoint.

Any waypoint of the approach should not be common to a STAR or a VIA waypoint with different altitude constraints. Combining altitude constraints may lead to erroneous vertical flight path guidance.

An AT or ABOVE constraint can be used for an SDF.

When the MAP is located at, or before, the runway threshold, an FPA ($\neq 0^\circ$) must be coded at the MAP, or at the runway threshold (RW). This FPA will appear on the MCDU,

R between the MAP and the FAF, or any previous SDF in the final approach.

When the MAP is located after the runway threshold, an FPA= 0° must be coded at the MAP.

For these "old style IAP", with the MAP after the runway threshold, and depending on the position of the approach axis relative to the runway, FMGC guidance may start the final approach descent slightly before the FAF. In most cases, the crossing altitude difference at the FAF is not significant (less than 50 feet). But sometimes, this difference may be higher. Therefore, as it is not acceptable for the use of FINAL APP mode, we recommend validating the IAP with a MAP after the runway threshold, either in a simulator (or equivalent device), or with the aircraft when weather conditions are good.

An FPA ($\neq 0^\circ$) must be coded for each SDF that is on the final approach descent.

R The MAP of an RNAV IAP must be located at the runway threshold.

R Additional vertical requirements for RNAV approaches (for Honeywell FMS only)

R The MAP of RNAV approaches must be added at the runway threshold.

R Whenever the FMGC identifies an IAP labelled RNAV, it constructs the vertical flight profile R assuming that there is an altitude constraint at the MAP equals to the runway threshold plus R 50 ft. If the MAP is located significantly before the runway threshold, the FMGC computes R an incorrect vertical flight path, and will display a wrong vertical deviation indication (VDEV) R on the PFD.

R Consequently, the MAP crossing altitude on the FPLN page will be incorrect compared to the R published value.

R As a result, an RNAV IAP with a MAP located before the runway threshold must not be R validated to be flown with the full FMS managed mode FINAL APP.

R Note : The approaches labelled "GPS" are not affected and can be flown in FINAL APP mode.

3. FLIGHT CREW PROCEDURES

The SOP (FCOM 3.03.19) for Non Precision and RNAV approaches are applicable. The following recommendations are provided to highlight specific vertical navigation aspects, when the FINAL APP mode is used.

As applicable, the crew should first check that the Airline has approved the approach for FINAL APP mode use.

3.1 Approach F-PLN verification

Before starting the approach, the crew must check the FMS F-PLN (on the MCDU, and on the ND in PLAN mode with the CSTR displayed), starting from the beginning of the STAR down to the runway and the missed approach procedure, and verify the profile against the published IAP chart.

For the final approach procedure, the crew should check the :

- Approach course
- Waypoints and associated altitude constraints
- Distance from the FAF to RW, or FAF to MAP
- Approach angle (shown on the MCDU line above the related waypoints) :
 - If MAP after runway threshold : FPA=0° at MAP
 - If MAP before or at runway threshold : FPA≠0° at MAP
 - For each Step Down Fix, an FPA≠0° must be defined
- IAP does not include a PI-CF (PROC T displayed on the MCDU).
- IAP does not include a PI-CF leg (PROC T displayed on the MCDU)
- MAP of an RNAV IAP must be located at the runway threshold.

Note : The MAP of a GPS IAP can be located before the runway threshold.

- Altitude at the MAP or at the runway threshold
 - If the crossing altitude at MAP is not shown on the approach chart, crosscheck consistency with the distance to the runway and the approach angle

3.2 Limitations to approach F-PLN modifications

When performing an IAP using NAV and FINAL APP modes, the active F-PLN, extracted from the navigation database, can be modified, provided the following limitations are observed :

1. F-PLN modifications :

- No lateral modification of the F-PLN from FACF (inclusive) to RW or to MAP.
A modification is permitted before FACF, provided the resulting change in flight path course will not be so large that it prevents the aircraft from being laterally-stabilized on the final approach course before reaching the FAF.
- No altitude constraint modification from FACF to MAP. Even in case of a very low OAT, no altitude correction can be entered in this way. This may require that a minimum OAT be defined, so that the vertical flight path will clear obstacles with the required margin. This minimum OAT should be given to the crew, when appropriate. In the future, for RNAV approaches, the minimum OAT will be published on the approach chart itself.
- When the FAF is the TO waypoint, the FROM waypoint must not be cleared in an attempt to perform a DIR TO/INTERCEPT.
- To benefit from managed speed, and have a correct location of the DECEL point, it is recommended to enter Vapp as a SPD CSTR at FAF.

2. DIR TO...

- DIR TO FACF is permitted, provided the resulting change in flight path course at FACF is not so large that it prevents the aircraft from being laterally-stabilized on the final approach course before reaching the FAF.
- DIR TO FAF is permitted, provided the resulting change in flight path course at FAF is small.
- DIR TO/INTERCEPT TO FAF is permitted, provided the RADIAL IN corresponding to the final approach course (approach course + 180°) is selected, and that the interception angle is not so large that it prevents the aircraft from being laterally-stabilized on the final approach course at the FAF.

3. Lateral F-PLN interception in HDG/TRK :

- F-PLN must be intercepted before FACF, and the interception angle should not be so large that it prevents the aircraft from being laterally-stabilized on the final approach course before reaching the FAF, or
- Before the FAF, at the latest, provided the interception angle is small.

CAUTION

- Before arming NAV, check that the correct "TO" waypoint is displayed on the ND.
- The intercept path in HDG/TRK must not cause premature sequencing of the FAF. The FAF should be sequenced in NAV mode, when established on the final approach course.

4. Vertical F-PLN interception :

- The crew should manage the descent, so that the vertical F-PLN is intercepted before the FAF, at the latest.

3.3 Approach monitoring

Except for RNAV IAP, approach navaids should be tuned and the associated raw data should be displayed and actively-monitored. This active monitoring should include vertical navigation, using altimeter readings versus DME distances or the equivalent.

For RNAV IAP, vertical navigation can be monitored by using the distance to the RW, or to the MAP displayed on ND and the altimeter reading.

After passing the FAF, when stabilized on the final descent, the crew should check that the X-TRK and V-DEV are correct, and that the FPV is consistent with the approach angle.

When APPR is selected on the FCU, the crew must verify the :

- Correct FMA display (APP NAV green, FINAL blue)
- Correct TO waypoint on the ND
- Blue descent arrow at FAF and the correct F-PLN
- Correct Vertical Flight Path deviation indication

When passing the FAF, the crew must verify :

- Correct altitude indication
- Correct FMA display (FINAL APP green)
- Correct TO waypoint on the ND
- Correct blue track on the ND, armed for Missed Approach
- That the aircraft starts the descent, and follows the correct lateral and vertical flight path.

If HIGH ACCUR is lost during the approach, but active radio navaid monitoring confirms correct navigation, the approach can be continued in FINAL APP mode. Otherwise, the crew should revert to TRK/FPA mode to fly the aircraft with navaids raw data.

The IAP must be discontinued, when one of the following warnings occurs :

- GPS PRIMARY LOST, if GPS accuracy is required.
- NAV ACCUR DOWNGRAD, during an RNAV approach.
- FM/GPS POS DISAGREE, if GPS is installed and is not deselected, and if no navaid raw data is available to revert to selected modes.
- FM1/FM2 POS DIFF, unless navaid raw data is available to revert to selected modes.

3.4 Crew Reporting

The crew must be report any lateral or vertical NAV guidance anomaly to their Flight Operations. The report must be fully-documented to enable further investigation and corrective actions. It should, therefore, include the following information :

- Approach designation and airport
- Aircraft type, MSN, GW, wind/temperature
- Navigation database cycle
- Pilot selections, FMA, ND, MCDU displays
- Description of anomaly, flight path
- DFDR/QAR reading

IDLE FACTOR**1. REASON FOR ISSUE**

The purpose of this FCOM bulletin is to provide airlines with a detailed description of the IDLE factor. This will assist them in optimizing the use of this parameter.

2. DEFINITION

The IDLE factor is used to adjust the idle thrust level (used to compute the descent path) and guide the aircraft along the descent path. It is inserted as a percentage of the basic idle thrust.

The IDLE factor is displayed in the IDLE/PERF factor field on the A/C STATUS MCDU page. Its range is from - 9.9 to + 9.9.

The value is displayed in cyan or green (see paragraph 5) :

- In small font, when it comes from the airline policy file of the navigation database ; it is displayed as the default value.
- In large font, when the pilot has entered it.

Whenever an IDLE factor is entered, this value is used for all descent computations until it is overwritten or cleared by the pilot.

When cleared, it returns to the IDLE factor value of the navigation database.

3. IMPACT OF THE IDLE FACTOR ON THE DESCENT PATH

The FMGS computes a descent profile on which the aircraft is guided when DES (managed descent mode) is active. This profile computation considers :

- Lateral and vertical flight planning (altitude, speed and time constraints),
- The aircraft descent speed profile (speed limit and constraint, ECON speed or selected auto speed),
- The inserted weather data

Basically the descent profile is divided into 2 sets of segments (3 sets when a repressurization segment is necessary) :

- An idle segment
- A geometric segment.

In most cases, the idle segment runs from the Top Of Descent (TOD) down to the first constrained waypoint.

The idle segment is computed assuming that the aircraft will fly at a given speed (as on PERF DES MCDU page), with a given thrust : IDLE + DELTA.

This slight additional thrust value DELTA is internal to the computer. It has been defined to give some flight guidance flexibility and maintain the aircraft on the descent path, should outside weather conditions (such as wind...) vary or should engine anti-ice be selected.

The IDLE factor is used to adjust the value of the DELTA, in order to cope with the airline policy or with the ATC requirement regarding the steepness of the descent profile.

- * If the IDLE factor is positive, the idle segment part of the descent profile will be shallower than with IDLE factor 0 ; thus the TOD will be earlier.
- * If the IDLE factor is negative, the idle segment part of the descent profile will be steeper than with IDLE factor 0 ; thus the TOD will be later.

GFCB-BULL-812-A0014

4. GUIDANCE DURING MANAGED DESCENT

Once all required data are inserted in (and for a given IDLE factor), the descent profile is computed. It always includes an idle segment.

Once the descent is initiated along the F-PLN (NAV/DES modes are engaged), and suppose the aircraft is on the path, on the idle segment, the ATTHR will command (Idle + DELTA) and THR DES is displayed on FMA

GFCB-BULL-812-A0024

If for any reason the aircraft tends to deviate above the path, the IAS will increase with regards to the target within the speed target range so as to keep VDEV=0.

If the aircraft still tends to deviate above the path and the IAS gets close from the upper limit of the speed target range, the ATHR commands idle thrust so as to keep VDEV=0. THR IDLE is then displayed on the FMA.

Consequently, when in managed descent and on idle segment, the flight guidance has 2 parameters to adjust in order to keep the aircraft on path : the IAS, which may vary within the speed target range and, the thrust which may vary between Idle and Idle + DELTA, while the ATHR is in thrust mode.

This gives a great guidance flexibility.

The higher the DELTA, the better the guidance capability, but the earlier the TOD, the longer the descent path.

Note : When a DIRTO is exercised, the FMGC recomputes a descent profile ; an idle segment is computed from the turning point to the TO waypoint.

Effect of IDLE factor on descent length :

A330/GE

GFCB-BULL-812-A005AA

IDLE factor +4 increases the computed descent by 12NM.

A330/PW

GFCB-BULL-812-A005AA

IDLE factor +4 increases the computed descent by 10NM.

A330/RR

GFCB-BULL-812-A007AA

IDLE factor +4 increases the computed descent by 11NM.

5. IDLE FACTOR INSERTION

It can be done only on the ground by dedicated people according to airline policy.
It must not be changed by an individual crew at flight initiation.

Procedure :

On the A/C STATUS page :

Enter the performance adjustment code on the CHG CODE line (IDLE factor is displayed in cyan)

Write the new IDLE factor (the font goes from cyan to large green).

Note : The default performance adjustment code is ARM, until it is changed in the navigation database, upon airline request.

SUBJECT : AIRCRAFT HANDLING IN FINAL APPROACH**General**

The purpose of this FCOM Bulletin is to highlight certain aspects of aircraft handling during final approach, and to illustrate that the feedback received from in-service experience merits further attention.

Although approach in turbulence is part of this discussion, windshear in approach is not addressed here. For more details on the subjects of "Windshear in Approach" and "Operations in Windshear or Downburst Conditions", refer to the FCOM 3.04.91.

Approach Stabilization Criteria

The prerequisite for a successful final approach and landing is to stabilize the aircraft on the final approach trajectory in pitch, thrust, airspeed, and bank angle.

This signifies that the :

- Aircraft is established on the :

Final approach trajectory, and only minor heading corrections are necessary (except for indirect or curve approaches) to correct the effect of external conditions, acting on the roll axis ;

– Final approach vertical flight path, and only minor pitch corrections are necessary to correct the effect of external conditions ;

- The target speed is maintained on the desired descent path, with the appropriate thrust (not stabilized at idle).

Airbus policy requires that stabilized conditions be reached at 1,000 feet Height Above Threshold in IMC, and 500 feet in VMC, and that they be kept down to the flare height.

In turbulent conditions, there may be heading, pitch, and thrust corrections of such a magnitude that it could be difficult to determine when to consider the approach stabilization criteria as being lost. Thrust corrections, in particular with the A/THR ON, could lead engines to temporarily reduce thrust to idle, which may not be desirable close to the ground, if the aircraft level of energy is low.

The PNF callout for excessive deviation is certainly an indication for the PF to decide/determine if the approach becomes destabilized. However, the answer to this question is generally a matter of pilot judgement. The pilot must assess whether or not it is possible to return to nominal conditions early enough : That is, at the latest before flare initiation. If the pilot judges that it will not be possible to start the flare at the correct height with the correct attitude, sink rate, and thrust, or if the pilot starts to feel "out of the loop", then it is time to perform a go-around.

PNF Callout

In approach, the PNF is expected to monitor the PFD and to make a callout, when some parameters are exceeded.

The Airbus Standard Operating Procedures (FCOM 3.03.18 and 3.03.19) state that a callout should be made, if :

- Speed becomes lower than the speed target – 5 knots, or greater than the speed target – 10 knots.
- Pitch attitude becomes lower than 0 degrees, or greater than 10 degrees nose up.
- Bank angle becomes greater than 7 degrees.
- Descent rate becomes greater than 1000 feet/minute.
- Excessive LOC or GLIDE deviation occurs (3.03.18 only).

The suitable PF response would be to immediately take appropriate actions to control the exceeded parameter and evaluate whether stabilized conditions will be recovered early enough. Otherwise, a go-around must be initiated. The PF should acknowledge the PNF callout so that crew coordination remains effective.

Aircraft Handling on the Longitudinal Axis

The pilot's objective, with respect to the longitudinal axis, is to control the airspeed and vertical flight path. For thrust and speed control, it is recommended to use FMGS managed speed, in order to benefit from the minimum GS function.

The A/THR is, in particular, best suited to tracking a moving target speed, when flying in managed speed mode. Statistically, the A/THR provides the best protection against airspeed excursions and its use is, therefore, recommended even in turbulent conditions, unless thrust variations become excessive.

A/THR response to airspeed variations is the result of a design compromise between performance and comfort, and it is optimized when the AP is engaged. Therefore, in turbulent conditions and when flying manually, the pilot may sometimes find it to be too slow or lagging. If conditions are such that a large speed decrease with engines at idle is anticipated, the pilot may, above 100 feet RA, move the thrust levers slightly above the CL detent to reduce the A/THR response time. This will temporarily deactivate and arm the A/THR. As soon as positive acceleration is achieved, and before the thrust becomes too high, the pilot should move the thrust levers back to the CL detent to resume A/THR operations.

- Note :
1. *Above 100 feet, this possibility should be used in exceptional circumstances, and should not become a routine flying technique.*
 2. *Below 100 feet, moving the thrust levers above the CL detent, will result in A/THR disconnection (Refer to the FCOM, 1.22.30, Page 59).*
 3. *In an OEI situation, moving the thrust lever(s) above the MCT detent(s) should be done carefully, so as not to trigger the GA mode.*

If conditions are such that a large speed decrease with engines at idle is anticipated, then the PF may take over thrust manually to recover the speed target and continue the approach in manual thrust.

It is not recommended to use the speedbrakes in the final approach. In final approach, the drag with the Landing Gear down is normally sufficient to cope with all kinds of situations, including a tailwind landing.

The pilot's objective, with respect to vertical navigation, is to maintain a constant flight path angle down to the runway threshold, using the vertical deviation indication of an ILS, the FMGS VDEV indication, the indication of an external lighting system, or visual cues. However, when approaching flare height, the pilot's primary objective will progressively shift from vertical flight path control to safe pitch attitude and vertical speed, to start the flare in good conditions. The PF will primarily control the attitude and the vertical speed to perform a safe flare.

If the vertical speed is too high, prior to starting the flare, the vertical deceleration that can be achieved during flare may be insufficient to avoid a hard landing. The aircraft may touch down with an excessive residual vertical speed and pitch rate, which may lead to bouncing and exposure to tailstrike.

The pilot should also consider that the flare height might vary slightly from one aircraft type to another, depending on aircraft inertia. In the event of turbulence and wind gradient, pitch monitoring is of primary importance when close to the ground. The pilot should react promptly to any uncommanded pitch down tendency, to avoid ducking under, with a risk of premature touchdown.

If vertical speed and pitch attitude become the primary objectives, the touchdown point might occur slightly further ahead on the runway, thereby reducing the available stopping distance. In the large majority of landings, and based on the pilot's judgement, this effect should be acceptable. However, in case of doubt, it is always best to perform a go-around.

Aircraft Handling on the Lateral Axis

Generally speaking, lateral handling of fly-by-wire aircraft is conventional. But, in very gusty conditions, it is necessary to recall the principle of the flight control law in roll. With the sidestick, the pilot can order a roll rate up to a maximum of 15 degrees/second. However, the aerodynamic capacity of the roll surfaces, when fully deflected, is much higher : That is, up to about 40 degrees/second. This means that, if the aircraft is flying through turbulence that produces a roll rate of 25 degrees/second to the right, the aircraft still has the capacity to roll to the left at a rate of 15 degrees/second, with full sidestick command. This is more than what is necessary in the worst conditions.

The sidestick's ergonomical design is such that the stop at full deflection is easily reached. This may give the pilot the impression that the aircraft is limited in roll authority, because there is a time delay before the pilot feels the result of his/her action. On conventional aircraft, due to the control wheel inertia, the pilot needs considerably more time to reach the flight control stop.

The flight control system of Airbus fly-by-wire aircraft partially counteracts roll movements induced by the effect of gust, even with the sidestick in the neutral position. The PF must ensure that the overall corrective orders maintain the desired aircraft lateral axis. He/she will minimize lateral inputs and will resist applying sidestick order from one stop to the other.

Every sidestick input is a roll rate demand, superimposed on the roll corrections already initiated by the fly-by-wire system. The pilot should only apply "longer-term" corrections as needed.

Before flare height, heading corrections should only be made with roll. As small bank angles are possible and acceptable close to the ground, only small heading changes can be envisaged. Otherwise, a go-around should be initiated.

Use of rudder, combined with roll inputs, should be avoided, since this may significantly increase the pilot's lateral handling tasks. Rudder use should be limited to the "de-crab" maneuver in case of crosswind, while maintaining the wings level, with the sidestick in the roll axis. (Refer to the FCOM's SOP for Crosswind Landing Techniques).

Summary

In summary, the following are the main points addressed by this Bulletin :

- Strictly observe the approach stabilization criteria to decide whether to land, or to perform a go-around.
- Promptly react to any pitch down at low height, to avoid ducking under.
- Reach the flare height with the correct pitch attitude and sink rate.
- In turbulent conditions, it is recommended to use the A/THR, unless the PF is not satisfied by the A/THR response.
- Refrain from excessive sidestick roll activity. Order "longer-term" roll corrections.
- Restrict rudder use to "de-crabbing" in crosswind.

SUBJECT : Yaw Disturbances during the Takeoff Roll

Various operators have reported an approximate total of 30 events of "unusual" yaw movement during the takeoff roll.

The large majority of these events took place in extremely hot weather conditions.

Flight crews have used such terms as "lateral jerk", lateral g-load, or "yaw control perturbation", to describe these occurrences.

Airbus has conducted extensive investigations, in order to fully understand the origin and cause of these events, and to take into account any contributing conditions, whether it be technical or external.

Description of the Observed Events

The most significant of these events, included the following characteristics :

- An initial sharp lateral disturbance, associated with short, but substantial, lateral acceleration and heading variation
- In most cases, the pilot took immediate action, with a sharp pedal deflection in the opposite direction, in order to correct the heading and the lateral deviation
- This induced a lateral acceleration peak, of approximately the same magnitude, in the opposite direction.

The general characteristics of these events produce the typical DFDR traces, illustrated below :

GFC5-BULL-815-D014A

Analysis of the Events

Simulation tools were specifically developed, in an attempt to reproduce the condition and assess the effects of such failure modes as :

- Sharp rudder deflection (mechanical)
- Sudden differential braking
- Sudden nosewheel movement
- Sudden thrust asymmetry

None of these failure modes could reproduce and explain the typical traces that were observed on the DFDR. This led to the assumption that only external causes were at the root of these events.

This assumption was confirmed, after Airbus experienced a similar event on a test aircraft, equipped with a more sophisticated flight test recording equipment (greater sampling rate than the DFDR).

The data recorded onboard the aircraft during this event was used to estimate the profile of a wind variation, which could have generated the recorded lateral disturbance. This was done by two methods, which both led to the same result. It was found that wind profiles, having a magnitude of less than 15 knots, perfectly matched the simulation of the recorded flight parameters.

All of these tests confirmed that the lateral perturbations were not caused by an aircraft system malfunction, but were always due to external lateral gusts.

Origin of Lateral Gusts

Different situations may create isolated lateral gusts. For example, the jet blast of another aircraft close to the active runway, or the wind between two buildings accelerated by "venturi" effect, may create such lateral gust effects. However, the most probable cause is the presence of thermals or thermal vortices that often develop in hot and dry countries. Sometimes, as these thermal streams get stronger, they create small whirlwinds referred to as "dust devils".

Aircraft Response and Handling

All aircraft can be affected by lateral disturbances and their response, in terms of lateral g, yaw acceleration, and heading variation will depend on the aircraft's aerodynamic characteristics, plus the yaw inertia combined with the dynamics of ground reactions.

Generally speaking, it is easy to maintain the aircraft on the runway centerline via normal use of the rudder. The issue, in these events, is that the disturbance can be quite isolated, and sufficiently strong, to catch the pilot by surprise.

During a takeoff in a gusty crosswind, the pilot may have to cope with the effect of lateral wind variations. In such cases, the pilot will readily control the aircraft on the runway centerline, throughout the takeoff roll, because the aircraft behaves as the pilot expects, and the pilot is prepared to act.

In the reported events, the condition arose suddenly, during the takeoff roll, with very little, or no obvious turbulence. In such circumstances the pilot is less prepared for a such sudden lateral disturbance ; And analysis of these events has revealed that pilots had a tendency to overreact, by increasing rudder input, and consequently increasing the magnitude of the lateral disturbance.

Conclusion

The objective of this FCOM Bulletin is to inform flight crews that they may encounter such lateral disturbances, particularly in areas and in weather conditions where strong thermals have a tendency to develop.

Pilots should, therefore, be prepared to react to these isolated disturbances by using the rudder normally, and avoiding excessive rudder input.

SUBJECT : AUTOMATIC LANDING PERFORMANCE**REASON FOR ISSUE**

Abnormal automatic landing behaviors are periodically reported on some airports/runways with specific terrain profile before runway threshold, or specific runway profile.

AUTOMATIC LANDING FLARE MODE

All Airbus aircraft use similar FLARE modes for automatic landing. The FLARE mode is initiated at a given radio altitude (RA), which can be either advanced or delayed in function of the Rate Of Descent (ROD) – measured as a rate of change of RA with time.

Once the FLARE mode is engaged, the flare is commenced by an open-loop elevator input (pre-command), which is adapted to the aircraft GW, CG and GS. The flare is then continued with a closed-loop signal to satisfy ROD and RA targets function of the horizontal distance (or time).

The pitch demand given by the flare pre-command is modified by pitch demands in order to reduce the differences between the actual and the desired RA and ROD. The intent is to reduce both the ROD and the RA as a function of distance or time so that the aircraft touches down with a reasonable ROD in a reasonable distance (or time – typically 7 to 9 sec).

This is effectively what a pilot does during manual flare. As the ground approaches, pitch-up input is introduced to reduce the ROD ; the importance of the input varies according to the pilot's perception of the rate at which the ground is approaching.

AUTOMATIC LANDING CERTIFICATION REQUIREMENTS

The automatic landing certification regulations are complex and impose many requirements on the system. Among performance requirements are limits on touch down vertical speed and touch down distance from runway threshold. These limits are expressed in term of probability to exceed ultimate values ; for touch down vertical speed and distance these limits are :

- The probability to exceed a touch down vertical speed of 10 ft/sec must be less than one per million (10^{-6}),

- The probability to touch down at a distance less than 60 meters from the runway threshold or more than 900 meters must be less than one per million (10^{-6}).

There are similar requirements for the touch down lateral distance from the runway centerline, for the bank angle at touch down and lateral deviation during rollout.

To demonstrate statistically compliance with these requirements, the aircraft manufacturers use a combination of flight tests and simulation tools and must cover the full range of GW, CG and winds in a range of pressure altitude up to the maximum certified altitude for automatic landing (Refer to the AFM).

The automatic landing system performance has been demonstrated during certification with CAT II/III ILS beams with a G/S from 2.5 degrees to 3.15 degrees.

There is no certification requirement to prove that the automatic landing system will perform as expected at all conceivable airports. Certification flight tests are performed on a limited number of airports equipped with a CAT II or CAT III ILS. However, the simulation tests must include specific unusual terrain profile before runway threshold and specific runway slope :

- Runway slope of $\pm 0.8\%$.
- 20 ft step before runway threshold
- Rising terrain slope of 12.5 degrees followed by 60 meters horizontal surface just before runway threshold.

Airbus aircraft meet all these certification requirements.

In addition, Airbus has assessed in simulation the effect of terrain/runway profiles of specific airports known to be somehow problematic ("special terrain/runway profile").

The appendix 8 of FAA AC 120-28D related to irregular terrain assessment as part of the CAT III operational evaluation gives the following background : "FAA type design approval of flight guidance systems provides for generic performance evaluation of autoland capability through simulation with reference terrain conditions, and flight testing at a few particular locations. This is to verify suitability of the design analysis. When an aircraft is type certificated for use of a flight guidance system, it is not the intent, nor is it practical that each model of aircraft be tested at each conceivable locations that it could potentially be used in operations ... While type design certification addresses generic system performance, specific operational review and approval of particular aircraft type/site autoland performance is necessary when minima are predicated on the use of autoland. This is especially important at airports with irregular pre-threshold terrain (e.g., cliffs, valleys, sea walls) in the area of final approach within approximately 1500 ft of runway threshold."

AUTOMATIC LANDING DISTANCE

The automatic landing distance calculation uses a realistic airborne distance obtained from flight tests demonstrations – statistically determined as the mean touch down distance from runway threshold plus 3 times the standard variation of this distance –, which is then added to a ground distance calculated with maximum braking starting at the mean touchdown speed plus 3 times the standard variation of this speed. The combined airborne and ground distances are then multiplied by 1.15 to give the automatic landing distance. Refer to QRH Autoland.

The required landing distance cannot be less than the manual landing distance multiplied by 1.67 (or 1.67×1.15 on wet runway) or the automatic landing distance, whichever is the highest.

The airborne mean distance and its statistical variation is determined using data collected for the certification process. A special runway profile (for example hill top double slope) may lead to increase airborne distances.

EFFECT OF TERRAIN/RUNWAY PROFILE

A higher ROD in the last part of the approach (due to terrain profile before runway threshold) will cause the flare mode to engage earlier than usual.

A rising slope before the runway can cause the flare to engage higher, and the aircraft may temporarily float above the runway surface before the pitch is reduced to resume a gentle descent down to the runway leading to a long flare. If, in addition, the runway has a negative slope, the descent will be further prolonged. However, the system will always try to re-establish the aircraft on the flare profile.

In general, runways sloping up are prone to produce firm landings whereas runways sloping down will tend to produce long flares.

Double runway slope with hill top located in the touch down zone may significantly affect the statistical distribution of the touch down point, increasing sometimes the airborne distance.

A flare is a dynamic maneuver, and flares are never exactly the same. To satisfy certification requirements, the RA signal is filtered to avoid irregular variations, and the aircraft reaction in pitch is limited in order to prevent over-reactions in the event of erroneous signal variations. The consequence of these requirements is a more sluggish response to variations in RA signal, which restricts the ability to cope with large variations in terrain/runway profile.

OPERATIONAL DEMONSTRATION

For the purpose of CAT II/III operational demonstration, the airline has to perform a number of automatic landings in good weather conditions on different runways, usually at their home base and main destinations.

To determine if an airport/runway is eligible for CAT II/III operations, the Appendix 1 of JAR OPS 1.440 (h) requires that :

1. "Each aeroplane type/on-board equipment/runway combination must be verified by the completion of at least one approach and landing in Category II or better weather conditions, prior to commencing Category III operations.
2. For runways with irregular pre-threshold terrain or other foreseeable or known deficiencies, each aeroplane type/on-board equipment/runway combination must be verified by operations in Category I or better weather conditions, prior to commencing Category II or III operations".

The appendix 8 of FAA AC 120-28D says : "At typical airports runways that are not considered to be "special terrain", the review and approval process usually consists of verifying the operator's report or performance for a small number of "line landings" using the flight guidance system in weather conditions better than those requiring use of CAT II or lower minima".

Before deciding that an airport/runway is suitable for automatic landing, the operator must seek information on the local characteristics of the runway and verify that the airport is not listed as "special terrain" for CAT II/III operations (e.g., those listed for example in the CAT II/III Status on the FAA web site).

For airports/runways that exhibit special characteristics (pre-threshold terrain, runway profile or a combination of both), a specific operational evaluation is generally necessary. This initial evaluation should consist in 4 to 6 automatic landings in typical wind conditions and representative LW to be performed by a CAT III qualified and experienced pilot (Airline technical pilot, senior training pilot,...).

DFDR data need to be analyzed to verify that the automatic landing system performed adequately. Airbus may support the operator for this data analysis. This initial evaluation should be then complemented by the monitoring of typically 25 automatic landings in line operation.

This evaluation program should be done with the agreement of the operational authorities using for example the guidelines from FAA AC 120-28D Appendix 8.

AUTOMATIC LANDING IN CAT I OR BETTER WEATHER CONDITIONS

Automatic landings need sometimes to be performed in CAT I or better weather conditions for flight crew training purpose or for operational evaluation/demonstration.

Although the automatic landing system performance has been demonstrated during certification with CAT II/III ILS beams, automatic landing is possible on a CAT I ILS, or on a CAT II/III ILS when the ILS protection is not activated (Low Visibility Procedure not enforced), provided :

- The operator has checked that the ILS beam quality and the effect of the terrain profile before the runway have no adverse effect on autopilot guidance. For that, the operator should seek information on terrain discontinuities before runway threshold and runway slope. Information from other operators with the same aircraft type and airport authorities can also be used.
- The flight crew is aware that LOC or G/S beam fluctuations independent of the aircraft system may occur, and the PF is prepared to immediately disconnect the AP and to take the appropriate action, should unsatisfactory guidance occur.

AUTOMATIC ROLLOUT ON CAT II RUNWAYS

For CAT II operations there is no requirement on LOC beam quality for the rollout segment. Automatic rollout in CAT II operations on a runway that is not CAT III qualified remains under the crew responsibility.

As LOC beam fluctuations independent of the aircraft system may occur, the PF should be prepared to take over directional control if the AP disconnects during rollout, or to immediately disconnect the AP if unsatisfactory rollout guidance occurs.

AUTOMATIC LANDING ABOVE MLW

For some Airbus models, the FCOM OVERWEIGHT LANDING procedure may indicate that automatic landing is certified up to the MLW but that flight tests have been performed successfully up to a higher LW. The FCOM states that in case of emergency, and under crew responsibility, an automatic landing may be performed up to this higher LW, provided the runway is approved for automatic landing.

This means that Airbus has performed a number of automatic landings up to this higher LW for average conditions in term of CG, wind, and runway characteristics. The full range of conditions required by the certification requirements have not been assessed for LW higher than the MLW. However, the tests performed are sufficient to indicate that the possibility of an automatic landing is an option that the flight crew can consider in its decision making resulting from an emergency in particular operational situation.

AUTOMATIC LANDING WITH OUT-OF-DATE ADIRS MAG VAR TABLE

Some Airbus SA and LR aircraft continue to fly a number of years with ADIRS part numbers fitted with out-of-date magnetic variation tables. If the ADIRS magnetic variation differs by more than 2° or 3° (depending of aircraft type) compared to the airport current magnetic variation, the lateral performance of the automatic landing and rollout is significantly affected, which prevents from using the automatic landing system on these airports. Airbus publishes in the FCOM for each year, the list of airports where automatic landing is no more authorized with these ADIRS part numbers.

AIRPORTS/RUNWAYS WITH "SPECIAL TERRAIN/RUNWAY PROFILE"

The consequences of irregular terrain or runway profile on the automatic landing system performance can be quite variable.

For example, the automatic landing RW 03 R in Johannesburg (JNB) had to be suspended for the Airbus SA until certification of a new standard of FMCG (refer to FCOM Limitation section).

Another example is RW 32 in Leeds (LBA) also with Airbus SA where the consequence of the runway profile is only a possibility of long flare. In this case an increase of the automatic landing distance of TBD is sufficient to address the runway specificity.

SUBJECT : AVOIDING HARD LANDING**1. INTRODUCTION**

The following items have been identified as important to avoid a hard landing :

- Correct approach speed
- Aircraft well stabilized in final approach
- Correct flare (height and technique)
- Correct decrab

2. APPROACH GENERAL**FINAL APPROACH****SPEED CONSIDERATION**

The approach speed (VAPP) is defined by the crew to perform the safest approach. It is function of gross weight, configuration, headwind, A/THR ON/OFF, icing and downburst.

$$\text{VAPP} = \text{VLS} + \Delta$$

VLS depends on :

- Gross weight
- Configuration

Delta is the max of :

- 5 kts for severe icing
- 5 kts for A/THR ON
- 1/3 of steady headwind (limited to 15 kts)

In most cases, the FMGC provides valuable VAPP on MCDU PERF APPR page, once tower wind and FLAP 3 or FLAP FULL landing configuration has been inserted ($\text{VAPP} = \text{VLS} + \max\{\{5 \text{ kt}, 1/3 \text{ tower head wind component on landing RWY}\} \text{ in the F-PLN}\}$).

The crew can insert a lower VAPP on the MCDU APPR page, down to VLS, if landing is performed with A/THR OFF, with no wind, no downburst and no icing.

He can insert a higher VAPP in case of strong suspected downburst, but this increment is limited to 15 kts above VLS.

"In case of strong or gusty crosswind greater than 20 knots, Vapp should be at least VLS + 5 knots but this increment is limited to 15 knots above VLS".

AP DISCONNECTION

During the final approach with the AP engaged, the aircraft will be stabilized. Therefore, when disconnecting the AP for a manual landing, the pilot should avoid the temptation to make large inputs on the sidestick.

The pilot should disconnect the autopilot early enough to resume manual control of the aircraft and to evaluate the drift before flare. During crosswind conditions, the pilot should avoid any tendency to drift downwind.

Some common errors include :

- Descending below the final path, and/or
- Reducing the drift too early.

3. ILS APPROACH

FINAL APPROACH

When the aircraft is close to the ground, high sink rate should be avoided, even in an attempt to maintain a close tracking of the glideslope. Priority should be given to the attitude and sink rate. If a normal touchdown distance is not possible, a go-around should be performed.

4. LANDING

FLARE

PITCH CONTROL

When reaching 100 ft, auto-trim ceases and the pitch law is modified to be a full authority direct law as described in OPERATIONAL PHILOSOPHY Chapter. Indeed, the normal pitch law, which provides trajectory stability, would not be well adapted to the flare maneuver. Consequently, in the flare, as the speed reduces, the pilot will have to move the stick rearwards to maintain a constant path. The flare technique is thus very conventional.

From stabilized conditions, the flare height is about 40 ft. This height varies with different parameters, such as weight, rate of descent, wind variations ...

Avoid under flaring.

- The rate of descent must be controlled prior to the initiation of the flare (i.e. nominal 3° slope and rate not increasing)
Start the flare with positive backpressure on the sidestick and holding as necessary
- Avoid significant forward stick movement once Flare initiated (releasing back-pressure is acceptable)

At 20 ft, the "RETARD" auto call-out reminds the pilot to retard thrust levers. It is a reminder rather than an order. The pilot will retard the thrust levers when best adapted e.g. if high and fast on the final path the pilot will retard earlier. In order to assess the rate of descent in the flare, and the aircraft position relative to the ground, look well ahead of the aircraft. The typical pitch increment in the flare is approximately 4°, which leads to 1° flight path angle associated with a 10 kts speed decay in the maneuver. A prolonged float will increase both the landing distance and the risk of tail strike.

LATERAL AND DIRECTIONAL CONTROL

FINAL APPROACH

In crosswind conditions, a crabbed-approach should be flown.

FLARE

The objectives of the lateral and directional control of the aircraft during the flare are :

- To land on the centerline
- And, to minimize the loads on the main landing gear.

During the flare, rudder should be applied as required to align the aircraft with the runway heading. Any tendency to drift downwind should be counteracted by an appropriate input on the sidestick.

In the case of a very strong cross wind, the aircraft may be landed with a residual drift (maximum 5°) to prevent an excessive bank (maximum 5°).

Consequently, combination of the partial de-crab and wing down techniques may be required.