

Flight Planning

Edition 1.1

BASICS**EQUATIONS**

- NAM/TAS = NGM/GS**
 - NAM = Nautical Air Mile
 - NGM = Nautical Ground Mile
- NGM = NAM + (WC x Time/60)**
 - WC = Wind Component
 - Time in Minutes
- Mach No. = TAS/LSS**
- LSS = √Temperature (°C) - 273**
- VHF Range = 1.23√Altitude**
- Heights in feet, Range in nm

ACRONYMS

- ERA** – En-Route Alternate
- MAPt** – Missed Approach Point
- SEP** – Single Engine Piston
- MEP** – Multi Engine Piston
- MRJT** – Medium Range Jet Transport
- SG** – Specific Gravity (1 for Water)
- For other definitions/acronyms, use GSPRM**

CONVERSIONS

- Kg to Lbs** – x2.205
- Lbs to Imp. Gallons** – x10 xSG (**NOT IN CAP**)
- Imp. Gallons to Litres** – x4.546

See **CAP General Notes Section 5**

Other conversions can be done on the **CRP-5**

FUEL PLANNING**FUEL CATEGORIES****BLOCK FUEL**

- Amount of fuel **legally** required to complete a flight
- Includes **Taxi, Trip and Reserve** Fuel

TAXI FUEL

- For all **pre-departure** operations
- Does **not** include taxiing at arrival airport

TRIP FUEL

- Fuel used between **take-off** and **landing**

CONTINGENCY FUEL

- Fuel for **unexpected changes** en-route
- It is the **higher** of either:
 - 5% of trip fuel**
 - 5 minutes at holding speed** at 1500ft above the destination aerodrome
- 5% trip fuel may be **substituted** by **3% trip fuel** (if ERAs are **available**) or **20 minutes of trip fuel** (based on trip fuel consumption) to **reduce** the required contingency fuel

ALTERNATE FUEL

- Fuel from **MAPt** to the **destination alternate**
- Highest** amount if **2 alternates** are required
- Excludes** missed approach at the **alternate**

FINAL RESERVE FUEL

- A fixed quantity of fuel for:
 - 30 minutes** holding at 1500ft (**Jets**)
 - 45 minutes** of cruise flight (**Pistons**)
- Using this constitutes a **fuel emergency**

ADDITIONAL RESERVE

- Fuel for **unusual operations**
- i.e. ETOPS or isolated aerodrome procedure*

MINIMUM ADDITIONAL FUEL

- Fuel for **15 minutes flight time**
- It is **only** required when Trip + Contingency + Alternate + Final Reserve is **insufficient** to proceed to an alternate in the case of an **engine failure** or **loss of pressurization**

EXTRA FUEL

- Extra fuel carried at the **PICs discretion**
- i.e Fuel Tankering*

CALCULATIONS

- Use **TTCFA**
- Includes Taxi, Trip, Contingency, Alternate, Final Reserve and Additional*

ALTERNATE AERODROMES

- Adequate Aerodrome** – Considered to be satisfactory including ancillary services
- Suitable Alternate** – An **adequate** aerodrome where Wx reports indicate it will be safe to land

ALTERNATE REQUIREMENTS

- **Minimum 1** alternate for *IFR* flights, unless:
 - Going to an **isolated aerodrome**
OR
 - Remaining **flight time < 6 hours AND 2 runways** are available, **ceiling > 2,000ft** (or **circling height + 500ft**) and **visibility > 5km** within ± 1 hour of ETA

FUEL TANKERING

- Used if fuel is *particularly expensive* at arrival
- **Fuel penalty** – Fuel used to carry extra fuel
- **FPR** – Fuel Price Ratio
- **FPR = Price at Departure / Price at Arrival**
- **Must** be < 1 to consider tankering

REDUCED CONTINGENCY FUEL (RCF)

- a.k.a **Decision Point Procedure**
- Means of reducing the contingency fuel to extend range or reduce fuel burn
- Choose the **greater** of **RCF-1** or **RCF-2**

RCF-1

- Taxi Fuel
- **Trip Fuel (B via DP)**
- **Contingency Fuel (DP to B)**
- Alternate Fuel
- Final Reserve
- Additional Fuel
- Extra Fuel

RCF-2

- Taxi Fuel
- **Trip Fuel (C via DP)**
- **Contingency Fuel (A to C)**
- Alternate Fuel
- Final Reserve
- Additional Fuel
- Extra Fuel

PRE-DETERMINED POINT (PDP)

- Formerly **Last Point of Diversion**
- Used when it is impossible to carry enough fuel to fly from the destination to the alternate
- A point is picked where a decision to divert or not is made – the **Pre-Determined Point**
- **Isolated aerodromes** use the PDP procedure
- The **additional fuel includes final reserve**
- Choose the **greater** of **PDP-1** or **PDP-2**

PDP-1

- Taxi Fuel
- **Trip Fuel (B via PDP)**
- **Contingency Fuel (A to B)**
- **Additional Fuel**
 - **Pistons** – 45 mins + 15% flight time or 2 hours (the **LEAST**)
 - **Turbines** – 2 hours flight time
- Extra Fuel

PDP-2

- Taxi Fuel
- **Trip Fuel (C via PDP)**
- **Contingency Fuel (A to C)**
- **Additional Fuel**
 - **Pistons** – 45 mins
 - **Turbines** – 30 mins (holding speed)
- Extra Fuel

INTEGRATED RANGE TABLES

- Accounts for **decreasing fuel flow** in **cruise**
- More **precise** than using fuel flow as it considers **different fuel consumptions**
- **Only** applies in the **cruise**

PET AND PSR

POINT OF EQUAL TIME

- a.k.a **Critical Point** (CP)
- Point at which it will take the same time to get to the destination as it would to return
- Used for **onboard emergencies**
- Always moves **into wind**
- $$X = D \times H / (O+H)$$
- X = Distance to PET (nm)
- D = Total Distance (nm)
- H = Groundspeed to get Home
- O = Groundspeed Outbound

OEI PET

- **Distance** - use **OEI TAS (both ways)**
- **Time** - use **AEO TAS**

SAFE ENDURANCE

- **Total time** an aircraft can remain airborne using **all FOB (except final reserves)**

POINT OF SAFE RETURN

- a.k.a **Point of No Return** (PNR)
- Last position to return with reserves intact
- Used for **isolated aerodromes**
- Any wind **decreases** PSR distance
- $$X = E \times O \times H / (O+H)$$
- X = Distance to PSR (nm)
- E = Safe Endurance (Hours)

PSR WITH VARYING FUEL FLOWS

$$\bullet X = \frac{E}{SFC_{OUT} + SFC_{HOME}}$$

FLIGHT PLANS

DEFINITIONS

- Current Flight Plan** – Flight plan including **amendments** and **clearances**
- EOBT** – Estimated Off Blocks Time
- ATFM** – Air Traffic Flow Management

REQUIREMENTS TO SUBMIT A FPL

- Any flight provided with ATC
- IFR flights
- International flights
- Where required by an ATCU

SUBMISSION TIMES

- Normally **60 minutes** prior to **EOBT**
- 30 minutes** for **unforeseen circumstances**
- 3 hours** prior to an Atlantic/Pacific crossing or into **ATFM** airspace
- 10 minutes** prior if **airborne**

FLIGHT PLAN DEVIATION

- Deviations** should be reported **ASAP**
- For track errors, pilot should **adjust heading** to regain track **ASAP**
- Variations in TAS >5%** or **ETAs with difference > 2 minutes** must be **reported**
- EOBT delay >30 minutes (controlled)** or **>60 minutes (uncontrolled)** requires FPL to be **cancelled** or **amended**

FLIGHT PLAN CLOSURE

- Closed ASAP after landing within **30 mins**

CHANGES TO THE FLIGHTPLAN

- A **new FPL** must be filed for changes to:
 - Callsign
 - Departure Airport
 - Arrival Airport
- Flights may go to **VFR from IFR** at the **commander's discretion**
- Use the phrase "**Cancelling my IFR flight**"

REPETITIVE FLIGHT PLANS

- Filed for flights on the **same route** at **similar times** on **consecutive days** for:
 - IFR only
 - Flights on **>10 occasions**
 - FPLs covering the whole flight

FLIGHTPLAN COMPONENTS

- All answers in the ATC section of the GSPRM!**
- S** – Standard Equipment is considered to be **VHF Radios, VOR and ILS**

NOTAMS

DEFINITIONS

- LO** – Locator
- SVC** – Service
- TEMPO** – Temporarily
- PN** – Prior Notice
- LGT** – Light
- U/S** – Unserviceable
- TRZ** – Temporary Restricted Area
 - Valid **30 mins before sunrise** to **30 mins after sunset**

DATES AND TIMES

- Dates/times formatted as **YY MM DD HHMM**
- All times are in **UTC**

TYPES OF NOTAM

- NOTAMN** – **New**
- NOTAMR** – **Replacing**
- NOTAMC** – **Cancel**