Not endorsed by any airline. Attempt to make AC120-29A compliant. www.fmcguide.com - click on Pilot Support Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

NORMAL TAKEOFF

B737 PROFILES PF = Pilot Flying

PM = Pilot Monitoring

1.	Flaps 1 offers better climb performance than Flaps 5 but requires)
	a little longer runway and about 6 kts more airspeed (1.5 sec)	
2	If full thrust is desired during reduced power T/O manually	

- position levers to max thrust limit as indicated by cursors on N1 gauge. This is a distraction, however. (5 min. limit).
- 3. A/P can be engaged above 1,000 ft AGL.
- 4. CLB page has reduced climb info and Engine Out (L/D Max).
- 5. TAKEOFF REF page 2: check entry for desired THR REDUCTION.
- 6. Pitch attitude for tail strike, extended oleos, $-300 = 13^{\circ} / -500 = 14.5^{\circ} / -700 = 15^{\circ} / -800 = 11^{\circ} / -900 = 9^{\circ}$
- 7. Any takeoff requiring a penalty for runway clutter will be accomplished by the Captain.
- 8. Crosswind takeoff consideration: Spoiler deflection begins at 1.6 units control wheel steering for OG737 and 1.2 units for NG737
- 9. ICAO Procedure A

Climb at V2 + 10-20 to 1500 ft AGL. At 1500 ft AGL: LEVEL CHANGE

Climb to 3,000 ft AGL at V2 + 10-20 with takeoff flaps.

At 3000 ft AGL: **VNAV** Accelerate and retract flaps on schedule.

10. ICAO Procedure B

Climb at V2+10-20 to 1,000 ft AGL

At 1,000 ft AFE: VNAV, FLAPS 1, or LEVEL CHANGE, SET TOP BUG, FLAPS 1 (for flaps 5 takeoff)

Accelerate to zero flap maneuvering speed, retracting flaps on schedule, and climb to 3.000 ft AGL at zero maneuvering speed. Review of Speeds: MAX ANGLE Approx top bug + 10 kts L/D MAX Green Donut on 300/500 EFIS speed tape is Best L/D. Equals TGT SPD on Eng Out page.

91.9 / 93.1 THR REDUCTION CLB 1000 AG

At 3000' AGL: PF: VNAV or LEVEL CHANGE. SET 250

Flaps 5 takeoff:

FLAPS 1

PF: FLAPS UP

At V_M 1

1000' AFE and V2 + 15

PF: VNAV. FLAPS 1. or

SET TOP BUG.

LEVEL CHANGE

AFTER T/O CHECK

transition to the FD.

HDG is called.

(-300/500)FLAP MANEUVER SPEEDS ≤ 117.0* > 117.0* 0 210 220 190 200 5 180 190 170 180 10 150 160 15 25 140 150 *with Rudder Pressure Reducer

Climb at top bug to 3000' AGL and until given a heading in right direction, then 250 kts to 10.000'.

Max(L/D) is green donut on speed tape. On Non-EFIS, equals

TGT SPD for Eng Out.

Maintain takeoff flaps for close in turn:

V2 - max bank angle 15° V2+15 - up to 30° (airspeed bug).

At 400' AFE:

PF: HDG SEL or LNAV

This is the minimum alt. to start a turn unless:

Obstruction

Stabilize at V2 + 20

(V2 + 25 if light)

Transition to FD

Noise Abatement Adverse conditions

Reg'd for engine out

Flaps 1 takeoff: (na-500) 1000' AFE and V2 + 15 PF: VNAV, or LEVEL CHANGE SET TOP BUG

At V_M 1

PF: FLAPS UP AFTER T/O CHECK

Flaps 15 takeoff.

1000' AFE and V2 + 15 PF: VNAV. FLAPS 5. or LEVEL CHANGE SET TOP BUG. FLAPS 5

PF: FLAPS 1 At V_M 1

PF: FLAPS UP AFTER T/O CHECK

Develop habit of looking through the FD at the pitch indicator. If the FD command does not seem right, fly the pitch indicator and disregard the FD command bars.

As the RA and V/S increase, the

FD will command pitch to main-

tain V2+20, allowing the pilot to

FD commands wing level until

At V_M 5

BOLD ITEMS - Reg'd call

TAKEOFF ALTERNATE:

- If departure weather is below landing minimums (CAT I) you need a takeoff alternate within one hour (still air - 390 nm).
- Takeoff alternate must meet same weather minimums as regular alternate.

TAKEOFF MINIMUMS: 2 ENGINE

Standard / Reduced		TDZ	MID	ROLLOUT	LIGHTING	NOTES
Standard 5000	ı	Not Req'd	Not Req'd	Not Req'd		
Reduced to 1600	i	Controlling if available	Not Req'd	Not Req'd	HIRL or CL or RCLM or other rwy marking	MID can sub for inop TDZ
Reduced to 1200 and Rollout 1000		Required Controlling	Not Req'd	Required Controlling	CL and 2 RVR systems	MID can sub for TDZ or ROLLOUT if inop
Reduced to 500 500		Required Controlling	Controlling If installed.	Required Controlling	CL and RCLM and 2 or 3 RVR systems	If one is inop other two are controlling

- Non EFIS and EFIS FMAs immediately after TOGA.
- FCC commands 10° nose down.
- Approx. 60 kts F/D commands 15° up.
- Non EFIS-64 kts / EFIS-80 kts. N1 changes to THR HOLD, after which throttles can be positioned manually.
- TOGA will not be displayed if FD(s) are off.
- After you press TOGA, check FMA for proper annunciation.

turn FD off after rotation, not before, other-

PF: Stabilize thrust approx. 40% N1 Push to 70 - 80 % N1. Press TOGA (check A/T movement)

CHECK POWER PM: POWER SET __% N1 ...

Check FMA - TOGA, N1 Check all engine instruments. FF at full power approx: 8500 pph Check airspeed alive. 100 kts.

Both compare primary airspeed to standby.

N1 | TOGA |

If the A/T is forgotten "off", turn it on and press TOGA again.

THR HOLD remains engaged for approximately 18 sec after liftoff and 400 ft RA. (800 ft NG) then annunciates ARM and thrust will remain at TO setting, A/T mode can only be changed after the ARM annunciation.

Technique: To make takeoff with FD off. wise TOGA will not annunciate.

> ••••••

l FD

5 knots prior to V1:

V1. ROTATE

Rotate at 2.5° per sec. to approximately 6° in an 800/900 to 10° in a classic. After liftoff, continue rotation to 15°.

After positive rate of climb is sensed on both the IVSI and

Either pilot: POSITIVE RATE

IAS and VS are primary instruments.

the altimeter:

PF: GEAR UP

Page 1

Not endorsed by any airline. Attempt to make AC120-29A compliant.

Last change made Jan 29, 2005. Do not use copies obtained from

www.fmcguide.com - click on Pilot Support

PF = Pilot Flying **PM** = Pilot Monitoring

ILS APPROACH MONITORED PROCEDURE / CAT I, II, III

CHECK MISSED APPROACH

ALTITUDE

Max is $V_{REF} + 20 (800-900 + 15)$

When A/T is disconnected the target

speed must reflect full wind correction.

Landing Target Speed with autoland is

VREF + 5 regardless of wind speed.

TDZ and CL lights.

Caution: Consider waiting until the "feather" before arming GS.

*** V_{RFF} 30/40 + 15 is approximately equal to V2 for F1.

"TAP" Twist HDG SEL, Arm LOC/APP, push the second AP Paddle on.

Not endorsed by any airline. Attempt to make AC120-29A compliant. www.fmcquide.com - click on Pilot Support Last change made Jan 29, 2005. Do not use copies obtained from

someone else as they may not be up do date.

CAT I: DA/MDA ≥ 200 Visibility ≥ 1/2 mile or RVR ≥ 1800

- 1. Requires one transmissometer.
- 2. If both autopilots are inop, the Monitored Approach Procedure should still be used with the FO flying manually.
- 3. CAT I or Non-precision approach, PM will call "Approach lights in sight", and/or "Runway in sight". Informative, not directive.
- 4. When conducting non-precision or CAT I ILS approach, you may descend to 100' above TDZE with approach lights in sight.
- 5. May not descend below 100' above the TDZE unless visual reference to the runway is established.
- 6. MDA and DA altitude value measured by barometric altimeter and is controlling. Height value from a radio altitude is advisory.
- 7. CAT I using MDA are: VOR, LOC, NDB, RNAV without VNAV
- 8. CAT I using DA are ILS and RNAV with VNAV

CAT II: DH ≥ 100 RVR ≥ 1200 RVR ≥ 1000*

- 1. Will be made with autoland if a/c and crew are autoland capable.
- 2. Single autopilot is authorized to CAT II minimums.
- 3. First Officers, think of taking it to the DH then to a missed app.
- 4. Height value (DH), based on RA, is used for CAT II ops except where procedures have "Radio Altitude Not Authorized" (RA NA). Due to irregular underlying terrain, typically use the first indication of arrival at the inner marker as a means to establish DH. Altitude value (DA) measured by barometric altimeter is advisory.
- 5. CAT II Autoland and CAT IIIA procedures are the same except for the decision height.
- 6. For CAT II, TDZ, MID, and ROLLOUT RVR should be provided for any runway over 8000 ft.: TDZ and ROLLOUT for runways less than 8000 ft.
- 7. You are required to have landing minimums prior to GS intercept altitude. If weather goes below landing minimums once established on the glideslope, you may continue to landing on CAT I or CAT II approach if approach lights, red terminating bars, runway end lights, touchdown zone lights, etc are visible at miminums.
- 8. May not descend below DH unless visual reference to the CAT II lighting system is established.
- * If published as the approach minima.

If weather conditions are below 4000 RVR or 3/4 mile visibility a FD must be used or a coupled approach must be made.

LOW VISIBILITY APPROACHES (CAT I, II, III)

If TDZ RVR is at or below 2400 (defines a low visibility approach)

- a. monitored Approach should be flown,
- b. autopilot should be used,
- c. the crew must brief (and fly) the category of approach having the lowest minimum applicable to facility, aircraft, and crew.

If TDZ RVR is at or below 1800 an auto-coupler is required.

If TDZ RVR is below 1600, two transmissometers are required. If TDZ RVR is below 1200

- a. autoland is required,
- b. braking action must be fair or better,
- c. takeoff or landing ops require Surface Movement Guidance and Control System (Low Visibility Taxi Procedure - ICAO)

ILS APPROACH

PF = Pilot Flying / **PM** = Pilot Monitoring

B737 PROFILES PF = Pilot Flying **PM** = Pilot Monitoring

CAT III: DH < 100 or no DH RVR < 1200 CAT IIIA: DH < 100 or no DH RVR ≥ 600

CAT IIIB: DH < 50 or no DH RVR < 700 but ≥ 150

- 1. Requires 737-NG and autoland.
- 2. SMGCS defines Low Visibility Taxi Routes and goes into effect when visibility is less than 1200 RVR.
- 3. Four operational differences between CAT II Autoland and CAT IIIA approach:
 - a. Status annunciator must indicate CAT IIIA
 - b. RVR minimums for CAT IIIA approach have specific transmissometer requirements (3). (See chart at bottom)
- c. CAT IIIA procedure using a fail-passive autoflight system incorporates a DH set on RA (or an equivalent IM position fix).
- d. Captain makes additional callouts of "200" at 200 ft above TDZE and "Approaching minimums, I'm going heads up" at 150 ft above TDZE.
- 4. You are required to have landing minimums prior to GS intercept altitude. And, you must have the minimum RVR for landing prior to the DH. (May continue to landing if you can use CAT I or II criteria.)

FAIL PASSIVE

A system which, in the event of a failure, causes no significant deviation of aircraft flight path or attitude.

AC 120-29A groups instrument approaches into 3 categories:

- (a) xLS
- ILS, MLS, GLS (Global Landing System)
- (b) RNAV
 - FMS, RNAV using traditional VOR/DME sensors, GNSS
- (c) Instrument Approach Procedures other than xLS or RNAV
- traditional approaches such as VOR, NDB, LOC, LOC Back crs, and ASR

Visibility	RVR
1	5000
3/4	4000
1/2	2400
1/4	1600

APPROACH TYPE	BARO SET TO	RA SET TO		
CAT I	Published DA	Published DH		
CAT II	Published DH (TDZE + 200 ft)	Published RA		
CAT IIIA	TDZE + 50 ft	50 ft RA		

BOLD indicates controlling altimeter.

GENERAL:

- 1. Captain briefs Monitored Procedure; FO briefs the approach chart.
- 2. Flaps 40 slightly more sight over nose
 - a. Landing lights optional, cockpit lights low
 - b. Max Seat height (consider sighting of FMA)
 - c. Autobrakes req'd recommend 3 and don't kick off till < 80 kts.
 - d. Start APU for backup electrics and check stby ADI in ILS APP.
- 3. ATC is required to have approach/runway lights on step 5.
- 4. Non-EFIS CAT II ops, both Captain and First Officer must position HSI switch to VOR/ILS prior to commencing the approach.
- 5. -500: This step not required for NG Both pilots must select MANUAL prior to commencing the approach to display ILS data on ADI.
- 6. Except for dual-channel approach and autoland, autothrottle must be disconnected prior to: non-autoland ILS, no lower than 50 ft AGL non-precision or visual, no lower than 100 ft AGL
- 7. CAT II and III approaches will not be flown if LLWAS or windshear with reported airspeed gain or loss is greater than 10 kts.

AUTOLAND:

- 1. Status annunciator will be either CAT IIIA on NG 737 or CAT II AUTOLAND on all other aircraft.
- 2. Autothrottle and two autopilots are required criteria for engagement are: valid ILS frequency in both nav radios, same inbound course in both course windows, and APP armed.
- 3. If you practice an autoland with RVR >2400, ask Approach and Tower for "Beam Protection for autoland". ATC does not hold a/c short of the ILS Hold Short Line until 800 and/or 2 nm. The ILS signal is not protected from airborne interference (i.e. a/c ahead of you) until wx goes below 200 ft ceiling and/or 2000' RVR.
- 4. When cleared for the approach, arm APP and engage second A/P. If the second A/P is not engaged by 800 ft RA it is locked out.
- 5. After G/S capture and 1500 ft the second A/P pitch channel is engaged and the ILS Deviation Warning Test is performed. SINGLE CH disappears and FLARE ARMED is annunciated. Dual A/P GA is armed.
- 6. If FLARE is not armed by 350 ft RA both A/Ps disengage.
- 7. After touchdown, Captain must disconnect A/P because there is no automatic tracking of centerline.
- 8. On a missed approach, when LVL CHG is selected at 1000 ft AGL, the last autopilot engaged will disconnect; this will be "A" A/P under normal operations. The Captain, if flying the missed, should be aware that "B" A/P might be the master.
- 9. Wind limits: headwind 20 kts, crosswind 15 kts, tailwind 10 kts.

	Down to:	Visibility Requirements:	TDZ	MID	ROLLOUT	NOTES	LIGHTS	RVR
CAT I	DA(H)/MDA ≥ 200	Visibility ≥ 1/2 mile or RVR ≥ 1800	Required Controlling	Not req'd Advisory	Not req'd Advisory	MID can sub for TDZ if inop	TDZ and CL	* *
CAT II	DH ≥ 100	RVR ≥ 1200 *	Required Controlling	Not req'd Advisory	Not req'd Advisory	No Substitutions	HIRL, TDZ, CL ALSF I, II, ICAO	
CAT III	DH < 100	RVR < 1200	Required Controlling	Required Controlling	Required Advisory	If only two, both control.		* *
CAT IIIA	DH < 100	RVR ≥ 600	Required Controlling	Required Controlling	Required Advisory			***
CAT IIIB	DH < 50	RVR < 600 but ≥ 150					1	* * *

* For CAT II approaches: if TDZ RVR is below 1600, an advisory Mid or Rollout RVR must be reported. ≥ 1000 if published as the approach minima

below 1/2 statute mile (RVR2400) and all Cat II and III operating minimums are based on RVR. Controlling RVR must be at

All US Cat I operating minimums

- or above minimums prior to final approach segment. Controlling RVR must be
- at or above mins prior to final approach segment and prior to descent below DH.

Not endorsed by any airline. Attempt to make AC120-29A compliant. www.fmcquide.com - click on Pilot Support

Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

TOLERANCES:

A/S: -5/+10

MDA: +50,-0

Brief approach.

CHECKLIST

autopilot.

Complete IN RANGE

Use autothrottle and

Downwind, 7 nm prior

to FAF on straight-in.

dure turn outbound:

PF: FLAPS 1

SPEED*

or 3 nm prior to proce-

No later than turning base,

straight-in, or 1 nm prior to

procedure turn outbound:

5 nm prior to FAF on a

PF: FLAPS 5, SPEED*

VOR, LOC, NDB, LOC (Back Crs) (Traditional Step-Down Technique)

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

1. VOR, LOC, NDB, LOC (Back Crs) approach with visibility equal to or less than 1 mi or 5000 RVR requires monitored approach procedure and autothrottles and autopilot if available.

2. For LOC or VOR approach: If the charted wpts match the wpts in the FMC, consider using LNAV. Single FMC w/o GPS use VOR LOC, (EXP displays TCAS and radar). Sometimes using the ground based navaid as opposed to LNAV keeps things simple; differing displays such charted wpts vs CDU wpts can be confusing, disrupting concentration on step downs. MP in Map mode for situational awareness.

3. For NDB or LOC (Back Crs) approach, use LNAV or HDG SEL. If using LNAV, you're shooting an "overlay" approach; raw data must be monitored and is controlling.

4. At each ALT HOLD, set next altitude and stay ahead of the airplane. The vertical work is the most difficult task of this approach.

- 5. At the FAF, V/S down at least 1000 fpm check your ground speed.
- 6. At 1,000 ft AFE max V/S is 1,000 fpm. Level off at the MDA.
- 7. At VDP with approach lights in sight, start down to 100' above TDZE. You may not descend below 100' above the TDZE unless visual reference to the runway is established.
- 8. Disconnect AP at or prior to the MDA minus 50'.
- 9. RA technique: Set to 250 ft AGL (300 ft w/o FAF). This is the altitude the TERPS guarantees terrain clearance on final approach segment prior to MDA.
- 10. 4 ways to compute Visual Descent Point (VDP) described in back.

1

11. If your LEGS page has RNP / ANP, check the ANP is less than the RNP. A low ANP (.5 or less) indicates a pretty accurate FMC position.

At 100 above MDA:

PM: MINIMUMS

At MDA:

Ref: Procedure A.

Set M/A hdg.

PM: APPROACHING MINIMUMS

when possible

B. or C in back.

If using the V/B technique, this is your V/B and V/S display if you are on a 3° descent path.

NON PRECISION APPROACH - 1 ENGINE INOP

- Disconnect A/T prior to approach.
- 1-11/2 miles from FAF,

GEAR DOWN, FLAPS 15, TARGET* LANDING CHECK

- Reduce to V_{RFF} 15 + wind additive.
- Review SE missed approach procedures. If overweight, may delay gear and landing flaps until landing is assured.

EXAMPLE: (stepdown to MDA) $MDA = 750^{\circ}$ At FAF: ALT SEL SET 800' V/S Thumbwheel . . 1000-1500 fpm Down After ALT HOLD at 800': Set Missed Approach altitude. (Arms V/S) If still in IMC: V/S Thumbwheel 500' Down At 750' press ALT HOLD (Lead 20'). At the VDP with field in sight: FD bars may be used as reference or deselected. To set FD bars using V/S, take 1/2 groundspeed and add a zero (equals 2.8°) A/P DISENGAGE 50' below MDA min

Cleared for approach: VOR or LOC approach: Arm VOR LOC. NDB or LOC / BC approach: Use LNAV or HDG SEL. Engage VNAV as early as possible. Set MCP to zero. 4 mi. from FAF:

PF: GEAR DOWN FLAPS 15, SPEED* LANDING CHECK

Don't take hand off spd knob until vou see flap movement.

Extension of flaps from 15 to landing flap setting can be delayed at pilot's option if ceiling and visibility are relatively high.

*** If entire Missed Approach has been programmed.

· On course:

RNP based approach: the magenta course line is within the confines of the a/c symbol in the 10 nm scale.

LOC is one half full scale deflection - one round dot VOR is one half full scale deflection - one round dot Press TOGA - If A/T is on, press once for reduced thrust. twice for full thrust. If A/T is off, straight-arm throttles to cursors. Single A/P disengages. Manually rotate to 15°.

PF: FLAPS 15. CHECK POWER ... POSITIVE RATE. GEAR UP CHECK MISSED APPROACH ALTITUDE

A/T advances to GA/N1 thrust if ON. GA/N1 is annunciated.

Speed cursor displays maneuvering speed for flap setting. FD initially commands 15° pitch and a bank to maintain existing ground track.

Pitch stays in TOGA until altitude acquire or other pitch mode is selected.

400' PF: HDG SEL or LNAV** Tell tower of Missed and intentions.

1000' AFE and VREF30 + 15 PF: LEVEL CHANGE SET TOP BUG FLAPS 5 At V_M 5 PF: FLAPS 1 At V_M 1 PF: FLAPS UP AFTER T/O CHECK Climb to 3000 ft AFE at VM 0

3000 AFE: VNAV or SFT 250

BOLD ITEMS - Reg'd call

2 miles from FAF:

TARGET*

PF: FLAPS 30 / 40**

Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

VOR, LOC, LOC (Back Crs), NDB (Single FMC and DME-DME Updating) (Dual FMC and GPS) / CAT I

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

APPROACH MATRIX for 300-500 EFIS / non-EFIS RNAV modes: LNAV & VNAV / NA

displays: PF - Map (10 mi scale) & AUTO PM - Map (10 mi scale) & AUTO

RNP: per chart or .3

GPS NA

NDB*

LOC* VOR LOC & VNAV modes:

displays: PF - Map & MAN / VOR-ILS & MAN PM - Map & AUTO / NAV & AUTO

LOC BC* LNAV & VNAV modes:

> PF - Map & AUTO / NAV & AUTO displays:

PM - VOR ILS & MAN

VOR* VOR LOC & VNAV modes: PF - VOR ILS & MAN displays:

PM - Map & AUTO modes: LNAV & VNAV

PF - Map & AUTO / NAV & AUTO displays:

PM - Map & AUTO / NAV & AUTO

* Raw data display required

APPROACH MATRIX for 700/800/900

RNAV modes: LNAV & VNAV

GPS displays: PF - Map (10 mi scale)

PM - Map (10 mi scale)

RNP: RNAV = per chart, GPS = .3

100* VOR LOC & VNAV modes:

displays: PF - Map (10 mi scale)

PM - Map (10 mi scale)

LOC BC* LNAV & VNAV modes:

NDB displays: PF - Map (10 mi scale)

PM - Map (10 mi scale)

RNP: .5 if no raw data display

V0R** modes: LNAV & VNAV

displays: PF - Map (10 mi scale)

PM - Map (10 mi scale)

.5 if no raw data display RNP:

- Raw data display required
- Caution: Chart wpts may not match LEGS page

NOTES:

- 1. At each ALT HOLD, set the next altitude (or zero at FAF), and stay ahead of the airplane.
- 2. VNAV may be used for descent to the DA or MDA if a GP leg exists from the FAF to the runway. The approach must be selected from the database. Flying a constant angle vertical path using VNAV is an excellent tool. There's no need for a VDP and there is no level-off segment. No runway at minimums? ... start the missed approach climb.
- 3. If using a DA, set the minimum bugs on the primary altimeters to the DA.
- 4. CO is authorized to set the MDA if the ball flag is present. If no ball flag, use MDA/DDA
- 5. MDA/DDA Rule: If using VNAV with an MDA, calculate a Derived Decision Altitude (MDA plus 50') and set the DDA on the baro. altimeter.

Press TOGA - If A/T is on, press once for reduced thrust, twice for full thrust. If A/T is off, straight-arm throttles to cursors. Single A/P

A/P disengages. Manually rotate to 15°. PF: FLAPS 15, CHECK POWER ...

POSITIVE RATE. GEAR UP CHECK MISSED APPROACH ALTITUDE

A/T advances to GA/N1 thrust if ON. GA/N1 is annunciated.

Speed cursor displays maneuvering speed for flap setting.

FD initially commands 15° pitch and a bank to maintain existing ground track.

Pitch stays in TOGA until altitude acquire or other pitch mode is selected.

• The non-EFIS 737 is not approved for an RNAV approach, but LNAV may be used for an approach that has raw data backup, such as the NDB, VOR, LOC or LOC (Back Crs). Raw data must be monitored and is controlling.

• The non-EFIS 737 can use VNAV (ref: NOTES on this page)

• No RNP requirement for approaches using raw

• A VOR or NDB approach in aircraft with dual FMS and GPS has RPN requirement of .5 and raw data is not required.

in ALT HOLD: Set MCP to zero and engage VNAV. Check FMA for LNAV and VNAV PATH. PF: FLAPS 30 / 40 Target speed comes

Downwind:

PF: FLAPS 1.

Speed Note: Target speed comes from flap handle if using VNAV. Use V/S, LVL CHG, Speed Intervention (optional equipment), or VNAV PATH with manual throttles to set speed if the FMC flap-derived speed is undesireable.

TETERBORO -

108.4 TEB

Approx. 4 miles from FAF: PF: GEAR DOWN FLAPS 15. LANDING CHECK See Speed Note.

VNAV GOTCHAS:

- Intercepting the wrong wpt.
- Arriving at the FAF with too much energy (too fast)
- Forgetting to dial zero in MCP altitude prior to FAF.
- Forgetting to engage VNAV at FAF.
- During the vector phase: PF: APPROACH CHECK
- On base leg: PF: FLAPS 5 See Speed Note.
- Intercept-leg-to a wpt on the final approach course. This can be tricky. To anticipate the wpt the controller is looking at, consider the altitude you're cleared to descend to.

On course for RNAV Approach: XTK ERR less than RNP entry (.3 nm deviation limit

for RNP .3), or on 10 mile scale, the magenta route must not exceed the width of the aircraft symbol without correction. Approximately 1800 ft.

** For non-precision approaches that use a VNAV path, the minimum altitude may be specified as a decision altitude - DA (H). You may rotate through the DA during a missed approach.

If a DA is not published, add 50 ft to the MDA and treat as a DA.

Gnd speed-kts 120 Descent angle [3.08°] 654 140 763 MAP at D10.1 TEB

> STRAIGHT-IN LANDING RWY 22L MDA(H) 840' (829')

At 100 above DA**

PM: APPROACHING MINIMUMS At DA:

PM: MINIMUMS

	VPA DEVIATIONS						
I	VP TEMP	ACTUAL VPA					
	+30°C	3.2°					
	+15°C	3.0°					
1	0°C	2.8°					
-	-15°C	2.67°					
L	-31°C	2.5°					

(-300/500)								
FLAP MÄNEUVER SPEEDS								
Flaps	≤ 117.0*	> 117.0*						
0	210	220						
1	190	200						
5	180	190						
10	170	180						
15	150	160						
25	140	150						
*with Rudder Pressure Reducer								

BOLD ITEMS - Reg'd call

Not endorsed by any airline. Attempt to make AC120-29A compliant. www.fmcquide.com - click on Pilot Support Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

RNAV, GPS, VOR, NDB APPROACH (Single and Dual FMC, with/without GPS) / CAT I

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

- 1. RADAR required, 2. Baro-VNAV not authorized below -15°C (5°F). 3. GPS or RNP-0.3 required.
- 4. DME/DME RNP-0.3 not authorized.
- 5. Dual simultaneous approach authorized with ILS Rwy 26R or ILS Rwy 27.
- 6. Special aircraft and aircrew authorization required.

	LNAV	ANDING RWY 26L 1 / VNAV 80 ° (483')
		ALS out
A B C D	RVR 60 or 1 1/4	1 3/4

Check procedure notes and minimums for important information such as equipment, RNP requirements, etc. VOR-DME updating is never allowed for RNAV.

With a DA/H there can't be any level flight for visual references, thus the visibility must be not less than the geometric destance from the DA/H point to the runway threshold. (Roberts)

- In this example, the next stepdown in VNAV PATH will begin in .7 nm. It is displayed on the Map by a green donut with this label.
- Consider doing stepdowns in VNAV SPD or a MCP tool to make things less confusing.

NIXIN

Approaching the FAF

Set MCP to zero and

Check FMA for LNAV

in ALT HOLD:

engage VNAV.

from FMC.

2000

PM: APPROACHING MINIMUMS

NIXIN

D7.5 IJYV

At 100 above DA**:

PM: MINIMUMS

2.98° 265°

At DA:

5.7

and VNAV PATH.

PF: FLAPS 30 / 40

Target speed comes

KERNS

D10 9 I.IYV

2 3000°

by ATC.

22000' (1904')

- Aircraft with single FMC and DME-DME updating may be authorized for RNAV approach to specific airports.
- Single FMC installations require special missed approach instructions in case of FMC failure. If the FMC fails, climb on an initial heading consistent with the published missed approach. Report to ATC that you have lost RNAV capability.
- These approaches must be selected from the database.
- After selecting the desired approach, verify the approach on the LEGS page matches the chart.
- RNAV RNP approach requirements per the chart. GPS approach requires RNP .3
- Manual entry of RNP in the LEGS page for "field of view" messaging. If the ANP exceeds the RNP, UNABLE REQD NAV PERF-RNP will display; a missed approach is required if this displays inside the FAF and without visual cues.
- Set the minimums (DA) on the baro altimeter.

• Speed entries on the LEGS page are not required since speed control comes from the flap handle or from the speed window if using Speed Intervention.

- Any approach using LNAV should be flown with the autopilot or FD. AP recommended to reduce lateral error.
- From the APPROACH REF page, select the WIND CORR and VREF speed. This sets the target speed at the runway wpt on the LEGS page.

1000' AFE and VREF30 + 15 PF: LEVEL CHANGE SET TOP BUG FLAPS 5 At V_M5 PF: FLAPS 1 At V_M1 PF: FLAPS UP AFTER T/O CHECK Climb to 3000 ft AFE at V_{MO}

SFT 250

3000 AFE: VNAV or

400' PF: HDG SEL or *LNAV* Tell tower of Missed and intentions.

(bug)

TCH 56'

Press TOGA - If A/T is on, press once for reduced thrust, twice for full thrust. If A/T is off, straight-arm throttles to cursors. Single A/P

A/P disengages. Manually rotate to 15°.

PF: FLAPS 15, CHECK POWER ... POSITIVE RATE. GEAR UP CHECK MISSED APPROACH ALTITUDE

A/T advances to GA/N1 thrust if ON. GA/N1 is annunciated.

Speed cursor displays maneuvering speed for flap setting.

FD initially commands 15° pitch and a bank to maintain existing ground track.

RW26L

D1.7 IJYV

Pitch stays in TOGA until altitude acquire or other pitch mode is selected. VREF30 +15

KERNS MKAYE GRIEG Downwind: PF: FLAPS 1.

Speed Note: Target speed comes from flap handle if using VNAV. Use V/S, LVL CHG, Speed Interven-

tion (optional equipment), or VNAV PATH with manual throttles to set speed if the FMC flap-derived speed is undesireable.

Approx. 4 miles from FAF: PF: **GEAR DOWN** FLAPS 15. LANDING CHECK See Speed Note.

GRIEG D20.6 IJYV **■ 2** 4000' **~** 265°

13000' (2904')

when authorized by ATC.

MKAYE **O**5000'

> VPA DEVIATIONS A/P TEMP **ACTUAL VPA** 3.2° +30°C +15°C 3.0° 0°C 2.8° -15°C 2.67° -31°C 2.5°

See Speed Note. Intercept-leg-to a wpt on the final approach course. This can be tricky. To anticipate the wpt the controller is looking at, consider the

RNAV / VNAV GOTCHAS:

Intercepting the wrong wpt.

Arriving at the FAF with too

MCP altitude prior to step-

Forgetting to engage VNAV

much energy (too fast)

Forgetting to dial zero in

downs and prior to FAF.

During the vector phase:

PF: APPROACH CHECK

prior to the FAF.

· On base leg:

PF: FLAPS 5

descend to. Cleared for approach: Engage LNAV*

altitude vou're cleared to

(-300/500) FLAP MANEUVER SPEEDS Flaps ≤ 117.0* > 117.0* 0 210 220 190 200 180 190 5 10 170 180 15 150 160 25 140 150 with Rudder Pressure Reducer

BOLD ITEMS - Reg'd call

10 mile scale: the magenta route must not exceed the width of the aircraft symbol without correction. Approximately 1800 ft.

** For RNAV approaches, the minimum altitude may be specified as a decision altitude - DA (H). You may rotate through a DA during a missed ap-

If a DA is not published, add 50 ft to the MDA, call it a DDA, and treat as a DA.

Page 6

Not endorsed by ${\bf any}$ airline. Attempt to make AC120-29A compliant. www.fmcguide.com - click on Pilot Support

Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

RNAV APPROACH

B737 PROFILES

PF = Pilot Flying

PM = Pilot Monitoring

RNAV Considerations:

- The RNAV Approach (or GPS Approach) is designed to be flown in LNAV and VNAV (BARO VNAV).
- 2. The RNAV approach in the 737 is not as easy as the ground based ILS but it beats the traditional step-down technique.
- 3. Practice in VFR conditions, especially if parallel approaches are being conducted. Do not wait until you actually need this tool to use it. With the A/P engaged, take the airplane right down to minimums to see just how well it lines up with the landing threshold. Expect a GPS updated system to perform the best.
- 4. BARO VNAV presents computed vertical guidance referenced to a specific vertical path angle (VPA). The computer resolved vertical guidance is based on barometric altitude. The correct setting of the altimeter does not correct for non-standard temperature. The only way to meet this requirement is to observe the limiting minimum aerodrome temperature annotated on the chart. Errors become proportionally greater with altitude above the altimeter site, usually an airport. The colder the temperature, the shallower the actual angle flown. Ref: VPA DEVIATIONS chart.
- 5. (300-500) Place both nav switches in AUTO. (700-800) You will notice a lower ANP with GPS input.
- 6. Speed Control:
 - a. If your airline's management team has not had the foresight to order Speed Intervention, the RNAV Approach gets a little more complicated. (You can tell where I stand on this issue)
- b. Speed Intervention allows one to control speed using the open IAS / MACH window while remaining in VNAV.
 Speed Intervention should be standard equipment on the 737, just as it is on all the Big Boeings, but the factory does not see it that way.
- c. It hardly needs to be said that in today's environment, most approaches to a hub airport come with speed clearances from the approach controller. For the crew flying the 737 without Speed Intervention, you have two choices for speed control; use the Mode Control Panel V/S or LVL CHG, which opens the IAS / MACH window, or use VNAV, in which case the target speed follows the flap handle! VNAV offers altitude protection on the LEGS pages, but you may have to disconnect the autothrottle and set the throttles manually. The flap handle derived speed may not match the speed clearance (or your own desired speed). Do not use VNAV SPD with manual throttles.
- Use the autopilot. This will reduce the chance of cross-track error. On the 10 mile range, the magenta route must not exceed the width of the airplane symbol.
- When accomplishing the APPROACH CHECKLIST include/consider the following 2 items that are easily forgetten:

 BANCE SELECTOR

 10 MILES

RANGE	SELECTOR			. 10 MILE	ΞS
DND		CHECKED	/ ENI	reden /	٥١

Using V/S or LVL CHG to the FAF

- 1. Advantages:
- For the crew without Speed Intervention, V/S or LVL CHG is the easiest
 method of meeting an ATC speed clearance during the stepdown phase;
 use of the autothrottles may be maintained throughout the approach.
- b. If there is no ATC speed clearance, VNAV SPD or VNAV PATH can be used.
- 2. Disadvantages:
- a. Each stepdown must be entered in the MCP ALT select.
- Tell your teammate to remind you to reset the MCP ALT after each ALT HOLD.
- 3. Monitor stepdowns using the green altitude trend vector.
- 4. Though you can use V/S to follow the PDI inside the FAF, I'd recommend transitioning to VNAV PATH at the FAF to maintain the constant vertical angle to the threshold. This will lower your workload.

Using VNAV SPD or VNAV PATH to the FAF:

- 1. Advantages:
- a. VNAV will not bust the altitude restrictions (stepdowns) on the LEGS
 page prior to the FAF as long as you remain in VNAV. If you ever leave
 VNAV or V/S or LVL CHG, be sure to re-check the MCP altitude.
- b. VNAV may bust the DA/DDA.
- c. The MCP ALT must be set below the FAF altitude or VNAV will disengage at the FAF. The MCP ALT may be set to zero (or whatever your SOP calls for).
- 2. Monitor stepdowns using the green altitude trend vector.
- I recommend using VNAV SPD for step-downs because it's confusing trying to figure out when PATH will start each idle descent (unless you have the geometric point-to-point option).
- a. In VNAV SPD the airplane will descend at idle throttle at the active speed to the next altitude restriction on the LEGS page. Just like LVL CHG, it is not slaved to the path, but to speed.

Arriving at the DA:

If one of the *required visual references* is not in sight prior to the DA you must level off at the DA. This will result in a mandatory missed approach. Ideally, you want the runway in sight prior to DA/DDA. When the field is in sight, disconnect the autopilot no later than 50ft below the DA/DDA and continue the approach visually.

Initiate a Go-Around for the following:

- 1. Deviation from the lateral and vertical path, as described.
- 2. Lack of adequate visual references at minimums.
- If the ANP exceeds the RNP inside the FAF (message UNABLE REQD NAV PERF).
- Next Generation a/c with U10.2 software and up allows winding the MCP ALT to the missed approach altitude after passing the FAF by a few hundred foot

VNAV PATH vs VNAV SPD

VNAV PATH

- a. The vertical flight path is slaved to the PDI.
- b. VNAV PATH will be indicated on the FMA if in VNAV. The DES page will be titled ACT PATH DES.
- c. The active speed will be highlighted at 3L on the DES page.
- d. When being vectored for the approach, it will be a speed from the SPD REST field such as 240 or 210 or it may be flap driven such as 190 / FLAPS
- e. Unless you have the geometric point-to-point option (CO does not), the airplane will fly level until intercepting the next step-down path. Active speed is controlled by the flap-handle, or the Speed Intervention window (optional equipment).
- f. For those without speed intervention, disconnecting the autothrottle allows manual control of the airspeed if needed.

'NAV SPI

- a. The vertical flight path is slaved to the active speed on the DES page or the Speed Intervention window; it is very similar to LVL CHG.
- b. VNAV SPD will be indicated on the FMA if in VNAV. The DES page will be titled ACT SPD DES. The PATH > prompt will be displayed at LSK 5R if the XTK ERR is less than the RNP and can be re-selected. The PATH > prompt will appear after an intercept-leg-to followed by engagement of LNAV or after a direct-to operation.
- c. The active speed will be highlighted at 3L on the DES page.
- d. When being vectored for the approach, it will be a speed from the SPD REST field such as 240 or 210 or it may be flap driven such as

190 / FLAPS

Arriving at the FAF:

- Don't arrive at the FAF with excess energy. If the controller requests "190 to the marker", just say "Unable"
- 2. Desireable configuration:
- 4 miles from FAF Gear down, Flaps 15 PDI approaching center – Flaps 30
- 3. Though you can use V/S to follow the PDI, I recommend VNAV; this will lower your workload. If you press the VNAV button (sometimes necessary to hold for a couple of seconds) but it does not engage, then as a backup, use V/S to follow the PDI. Teach yourself how to use the FPA, V/B, and V/S information on the DES page. You did remember to spin the MCP ALT to zero before pressing the VNAV button didn't you?
- 4. The FMC will automatically change to VNAV PATH when you reach a LEG with a Gradient Path (GP). Gradient Path is a leg with an angle contained in the database, so there's no need to select the PATH prompt (DES page) prior to reaching the marker.
- 5. The target speed will come from your selection of the VREF on the APPROACH REF page plus the WIND additive. The target speed is active when the gear and landing flaps are selected. If you forget to make your VREF selection, the target speed will not go below the flaps 15 speed, and you'll get a message APPRCH VREF NOT SELECTED.

Not endorsed by **any** airline. Attempt to make AC120-29A compliant. www.fmcguide.com - click on Pilot Support Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

CONSTANT ANGLE

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

Pilot Procedural Technique (This is not "Vertical Guidance" (VNAV) or an RNAV Approach)

Calculating a VDP

4 ways to compute VDP, ranked by accuracy and ease of use: *VASI* - but won't work if in the clouds or greater than 4 nm. *Angle (V/B) indication on DEScent page*

Enter runway wpt and threshold altitude at 3R of DES page.
Assuming you are level at the MDA, the VDP is reached when the V/B indicates 2.8 to 3°. Ref: Procedures B and C. This takes study and practice but works great!

DME

300 ft per mile = 2.8° slope. Divide HAT by 300.

Ex: LOC 26 IAH. HAT at MDA is 464 ft. Divide by 300 = 1.5 nm needed to descend from MDA to runway.

VDP is 1.5 nm from runway threshold or D3.2 IJYV. (1.7 + 1.5)

Timing

For 130 kt gs: 10 ft per second = 2.8° slope.

[Time from FAF to MAP] minus [10% of HAT]

Ex: NDB 26 IAH. HAT at MDA is 624 ft or 62 seconds.

FAF to MAP is 2:27 at 140 kts. Subtract 62 = 1:25. So, FAF to VDP is 1:25. This is a rough estimate.

For each 10 kts above 130 kt groundspeed, add 10 seconds.

V/S Selection at a 2.8° point such as the OM or the VDP:

Divide the groundspeed by two. Add a zero. Ex: 140 kts = 700 fpm This rate of descent will equal a 2.8° angle. Add 50' for 3°. (750 fpm) CAUTION: As you descend, the ground speed usually decreases, necessitating a corresponding decrease in the selected vertical speed. Good rule of thumb when you're up to your knees in alligator ponds at night.

BUILDING A RUNWAY WAYPOINT

ILS Approach loaded and no need to display step down altitudes.

- 1. From the ARRIVALS page, select the ILS approach.
- Delete all altitudes on the LEGS page except the altitude at the runway. Of course you don't want to use this technique when you plan to use these "LEG" altitudes on an RNAV approach.
- 3. When being vectored in HDG SEL, do an intercept-to or direct-to a wpt on the approach or the runway itself.
- 4. The V/B on the DES page will display your angle to the runway because it's the only wpt on the LEGS page left with a hard altitude.
- 5. Note: There can be no DISCOs on the LEGS page prior to the

Altitudes desired to be left on LEGS page.

- 1. From the ARRIVALS page, select the runway or ILS approach.
- 2. Not req'd for 10.5 and up. Using the Along Track Wpt feature, place the runway in the s/p, type *I*-.1 after it, and place back on top of the runway. A wpt one tenth of a mile inside the threshold will appear. Downselect this new wpt to the s/p and press the ERASE prompt. Now the LEGS page is unchanged. The new wpt in the s/p. This is your new runway threshold wpt. Put this created wpt in a FIX page for storeage for use later. (Ex: RW201)
- 3. When desired, place your runway wpt from the FIX page to the scratchpad and add the desired altitude to it. Example using RW26, we'd put RW201/0180 into 3R of the DES page. This wpt created .1 nm inside the runway always needs 30 feet more than the threshold crossing height. (needs 4 characters for altitude)
- 4. The V/B on the DES page will display your angle to the runway.

Non EFIS with U1.x (old) software

- 1. Must be manually built; two ways.
 - Your teammate must back you up in constructing this wpt.
 - (a) Retrieve the destination runway's coordinates using the REF NAV DATA page. Write them down then use REF NAV DATA again to build a wpt using these coordinates. Example: Name it R26
 - (b) The runway wpt can also be built using a Place-Bearing/Distance method from the OM/FAF
 - Example: NDB approach to RW26 at IAH: NIXIN265/5.7
- 2. Put this created wpt in a FIX page for storeage and use later.
- When desired, place your runway wpt from the FIX page to the s/p and add the
 desired altitude to it. Example using R26, we'd put R26/0150 into 3R of the DES
 page. The V/B on the DES page will display your angle to the runway.

PROCEDURE A STEP DOWN PROCEDURE

- 1. Arrive at the FAF fully configured and at target speed.
- 2. The MDA should be set in the MCP ALT SEL window. V/S is armed.
- 3. At the FAF, dial 1000 to 1500 fpm descent in the V/S window.
- 4. At 1000 AGL, reduce V/S to 1000 fpm.
- 5. At MDA, (ALT HOLD annunciated) set missed approach altitude. V/S is armed.
- 6. If field is in sight start descent at the VDP, not before or after.
- If field does not appear before the VDP fly to the missed approach point and accomplish the missed approach procedure.

PROCEDURE B CONSTANT ANGLE (VNAV inside FAF not available)

- 1. At cruise and before briefing the approach, build a wpt at the runway threshold. Ref: BUILDING A RUNWAY WAYPOINT.
- 2. Plan to shoot the VOR or LOC approach with raw data. Use LNAV for an NDB and LOC Back Crs approach, but monitor raw data as it is controlling.
- 3. While being vectored, take the created wpt from the FIX page and place in 3R of the DES page with the desired altitude. Now you can monitor your angle from the runway by watching the angle indicator (V/B). Displays on the DES page at lines 3R and 4R will not interfer with a VNAV PATH/SPD descent. Think ANGLE, not PATH, when looking at the V/B. (Angle calculator)
- 4. While being vectored for the approach, accomplish an intercept-leg-to the applicable wpt and select the DES page to monitor the angle to the runway.
- 5. The V/B tool needs an accurate FMC position. The easiest way to check FMC position accuracy is to monitor the ANP. If you don't have ANP, a technique is to compare the LOC or VOR DME (RDMI) to the RNAV DME (FIX page). (Example: Raw data IGHI DME (110.9) vs: RNAV IGHI DME (IGHI entered in the FIX page.)
- Arrive at the FAF fully configured and at target speed. The MDA should be set in the MCP ALT SEL window. V/S is now armed.
- At the FAF, check the angle indicator; when it reaches 2.8°, and not until, thumbwheel
 the V/S that is indicated at line 4R of the DES.
 - You're actually setting the FPA to 3°! The angle indicator (V/B), right next to the V/S display, shows the angle you are to the threshold. Do not let it get less than your own limit mine is 2.8°. (2.75° 3.77° are considered standard). It's best just to *bracket* 3°. Now keep the FPA at 3° using the V/S thumbwheel.
- 8. As you descend, the wind usually changes; the V/S required to maintain a 3° V/B will also change it is very dynamic. If you get below 2.8°, set V/S to zero until the angle is within your desired range. The required V/S is usually higher at the FAF than at lower altitudes. You'll go below your desired V/B if your V/S is greater than that displayed at line 4. You'll find the angle indicator and FPA indicator very handy tools.
- 9. When the field is in sight, continue flying the V/S that maintains the 3° FPA, then take over visually. You'll be impressed with the smoothness of this technique. Caution: Don't use the FPA or V/B below the MDA or if the FMC position is not accurate.

10.If the field does not come in sight prior to the MDA, level at the MDA, set the missed approach altitude and continue to the missed approach point. Don't dive for the runway after passing the VDP or if the angle indicator is in excess of your own limit. (Don't rotate through the MDA unless your governing body has approved such a maneuver; the MDA cannot be treated like a DH.)

PROCEDURE C STEP DOWN PROCEDURE USING V/B FOR VDP

Steps 1 through 6 are the same as Procedure B.

(Steps 7, 8, and 9 are the same as steps 3, 4, and 5 of Procedure A.)

- 7. At the FAF, dial 1,000 to 1,500 fpm descent in the V/S window.
- 8. At 1000 AGL, reduce V/S to 1000 fpm.
- At MDA, (ALT HOLD annunciated) set missed approach altitude. V/S is armed.
- 10. When the field comes in sight, start descent when the V/B indicates 2.8° , not before. Dial the V/S that is displayed at line 4R.
- 11. If field does not appear before the V/B indicates 3.0°, fly to the missed approach point and accomplish the missed approach procedure.

LEARNING PROCEDURE

Learn how to shoot Procedure B or C approaches by practicing when an ILS is being conducted in visual conditions. You'll learn how to quickly set the FMC up and how the V/B and V/S indications on the DES page operate. This will lead to confidence in the procedure.

Notes

The Constant Angle technique is only recommended if you do not have the capability of using VNAV. VNAV is superior to this Constant Angle technique because there's less work involved in setup, and the A/P can be coupled to the VNAV path. However, the RNAV approach must be contained in the database with a GP leg and your aircraft must be capable of such an approach; and your carrier must allow and train the procedure.

For non-precision approaches that do not have vertical guidance, the minimum altitude may be specified as a minimum descent altitude - MDA (H). You cannot rotate through the floor of an MDA.

For non-precision approaches that use a VNAV path, such as the RNAV approach in this package, the minimum altitude may be specified as a decision altitude - DA (H). You may rotate through the DA in a missed approach.

This is a collection of "angle notes" from practice over the past several years. The learning curve continues with this tool. Please send me your experiences and questions.

All examples below assume no wind. The angle should be adjusted if configured differently or if you have a headwind or tailwind on final.

With the runway threshold and altitude entered at 3R of DES page...

- (1) The limit you can start your turn to base from a downwind is when V/B displays 8° (flaps 10, gr. down and 200 kts).
- (2) You can start your turn to base...

from a teardrop when V/B displays 8.5° (flaps 10, gr. down and 200 kts). You want about 4.5 degrees V/B on 2 nm base, and configured at 170 kts.

You want to be less than 4 degrees turning onto final, configured.

You can fly direct to the runway at 250 kts until the V/B from the threshold is 2.0°, then start decelerating (idle power) and configuring.

If you're flying direct-to or dog-leg-to the runway at V/B from the runway of 3°, 250 kts and calm winds, you've got an energy problem.

someone else as they may not be up do date.

REJECTED TAKEOFF

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

EMERGENCY EVACUATION ——— PARKING GRAKE POTENTIAL FOR EVACUATION EXISTS! CA TOWER/GROUNDCONTACT FO FLAPS40° SPEED BRAKE LEVER FULL FORWARD PRESSURIZATIONMAN DC / MAN & OPEN IF EVACUATION IS NECESSARY: PARKING BRAKE......SET TOWER/GROUND NOTIFY START LEVERSCUTOFF PASSENGER EVACUATIONEASY VICTOR. EASY VICTOR

EMERGENCY EXIT LIGHTSON

Autobrakes - DC Bus 2

INOPERATIVE

Anti-skid inbd

Auto spoilers

2 Nav/Comm

Right IRS

EFFECT OF LOSS OF BOTH GENS BEFORE LIFTOFF

On the ground, move STBY PWR to BATT for #1 Comm.

(No overhead speakers)

Note: -600 / 700 / 800 auto-transfers on the ground.

NOTES:

- Below 100 kts, reject for a takeoff configuration warning, engine failure or fire, OVHT / DET annunciation except APU DET INOP, fumes or smoke, system failure, unusual noise or vibratrion, tire failure, abnormal acceleration, or a WINDSHEAR ALERT accompanied by a reported *loss* of airspeed, or a MICROBURST ALERT.
- 2. Over 100 kts, reject only for engine failure (not just a fire warning) or confirmed unsafe configuration or other condition whereby plane would be unsafe or unable to fly. If a WINDSHEAR ALERT or a MICROBURST ALERT is received the takeoff may be rejected or continued at Captain's discretion.
- 3. Personal experience noted for educational purpose:
 I made the mistake of rejecting when a door light illuminated at 90 kts on a heavy -800 departing SEATAC for ANC. Speed peaked at 114 kts. Airplane stopped comfortably in 6500 ft. Over 30 minute brake cooling period was required. Decide ahead of time what, if any, amber lights you will reject for.
- 4. V1 is a flying speed, not a RTO speed. Be in a "go" mode.

STEP 2

Captain will call:

Cooling Chart.

sengers are seated.

STEP 1

Stop the airplane by accomplishing these items simultaneously for a high speed reject:

- Ca: **REJECT** note ground speed.
 - Move throttles to idle,
 - Disconnect autothrottles (in THR HOLD > 84 kts)
 - Speed brakes will deploy automatically with reverse thrust and over 60 kts.
 - · Apply brakes as required.
 - RTO feature will apply max braking when both thrust levers are placed to idle and groundspeed is 90 kts or greater. Equivalent to full manual braking.
 - Apply reverse thrust Go-around N1 consistent with conditions - approximately equal to T/O N1. (RT not factored into dry stopping distance but is for wet)
- FO: Don't relinquish control of aircraft until Captain confirms he has control, especially the rudders.
 Verify speed brake has deployed.
 Note reject speed, apply slight nose down elevator and applicable aileron control if crosswind is present.
 - Notify ATC of the rejected takeoff.
 - REMAIN SEATED, REMAIN SEATED

CREW EVACUATION DUTIES:

Ca: Direct and assist passenger evacuation.

Ensure all passengers and crew have evacuated the aircraft. May need PBD.

When the aircraft comes to a complete stop, the

Rejected Takeoff Checklist leads to Emergency

is completed if reject was over 100 kts.

REJECTED TAKEOFF CHECKLIST

Remain on runway until Rejected Takeoff Checklist

Evacuation OR After Landing checklist and Brake

Don't taxi until FA verifies all exits closed and pas-

FO: Assist FA as necessary to ensure forward door(s) open and escape slide activated.

Take a megaphone and proceed to ground without delay. Circle exterior of aircraft as necessary to coordinate and assist with evac.

Direct passengers to assembly point - up wind and off the concrete.

Malfunction / Failure
Pilot recognizing problem:

POWER LOSS, ENGINE FIRE,

or whatever the unsafe condition. If no REJECT called, continue to fly the airplane.

RUNWAY LIGHTING

3000'-1000' CL lights change to alternate red-white

.....

last 1000' CL lights are all red! rwy edge lights change from white to amber

BOLD ITEMS - Reg'd call

OPERATIVE

Anti-skid outbd

All N1s and EGTs

Reversers

Left IRS

PA

Not endorsed by **any** airline. Attempt to make AC120-29A compliant. www.fmcguide.com - click on Pilot Support Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

V1 CUT

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

Normal Takeoff

V2 + 15 for initial flap retraction. (bug)

V2 + 15 for initial flap retraction. (bug)

V2 + 15 for initial flap retraction. (bug)

V1 Cut

V2 + 15 for initial flap retraction. (bug)

V1 Cut

V1 Cut

V1 Cut

V1 Cut

V1 Cut

V1 Cut

V2 + 15 for initial flap retraction. (bug)

V1 Cut

V2 + 15 for initial flap retraction. (bug)

V1 Cut

V1 Cut

V1 Cut

V1 Cut

V1 Cut

V2 + 15 for initial flap retraction. (bug)

V2 + 15 for initial flap retraction. (bug)

NOTES:

- 1. Tell tower of Emergency and intentions.
- 2. Stay on runway heading (Straight out to 800' AGL or unless terrain is a problem).
- With autothrottle ON and in N1 mode, failed engine throttle advances 8°. This is the range of N1 equalization control.
- With autothrottle ON and in SPD mode, both thrust levers advance together to maintain the target speed.
- 5. Turn autothrottle OFF for approach segment.
- 6. Take extra time if necessary.
- 7. As the FP, use your teammate to operate the MCP at your command.

Get WX
 Brief approach
 PF: ONE ENG INOP APPROACH
 AND LANDING CHECK
 (Included In Dance Approach)

• Brief FA. (TEST)

(Includes In Range, Approach, and Landing Checks and closes fuel crossfeed.)

Maintain takeoff flaps for

V2 - max bank angle 15°

close in turn:

(salmon bug).

(white bug).

V2+15 - up to 30°

"TEST"

- T Type of emergency.
- **E** Evacuation necessary?
- **S** Signal for brace and evacuation.
- **T** Time available for preparation.

NOTE: 4 bells is emergency.

Watch speed - flap limits. (± 78% N1) Autopilot is OK for maneuvering but no

input to rudder.

Fuel balance - use center tank fuel;

Fuel balance - use center tank fuel; otherwise, Crossfeed open and pump out of "dead engine" (monitor).

> Climb at L/D Max EFIS-green donut. Non-EFIS, check Eng Out page. Consider in-flight engine start. Keep yoke centered with feet and rudder trim.

> > 14

TARALT

91.7791.7%

89.5789.5%

At V2 + 15 (bug)

PF: FLAPS 1
At V_M 1

PF: FLAPS UP

SET MCT
ENG FAIL / FIRE CHECK

Press CON on N1 LIMIT
page to move chevrons but

don't pull the power back until

vou're at top bug.

Smoothly apply lots of rudder to parallel runway centerline, then dig your heel into the floorboard to lock in that rudder position. Maintain heading and keep the control wheel centered. Yoke points to rudder that needs application. The sky-pointer is also useful. Don't exceed 10° heading change.

Rotate to initial go-around altitude of 13°. Higher than normal pitch force required for rotation because of failed engine (decrease in power provides less pitch-up).

PM: POSITIVE RATE

PF: GEAR UP

Maintain visual reference to runway to maintain directional control until runway disappears under the nose.

Apply small rudder application with ankle movement to maintain constant heading and to keep control wheel centered.

Trim pitch after established on V2.

Climb at V2 for failure at V1 or if obstacle is present; otherwise, climb at V2 to V2 + 20, depending on when engine failed. Transition to FD.

Straight out, keep heading within 5°. Takes about 4° rudder trim.

Climb at V2 to V2 + 20

PM: V1, ROTATE

Rotate towards 13° pitch at 2.5° per sec. All engine liftoff attitude is 9 - 10°

Anyone may call **POWER LOSS**Check max power.

PF: *HDG SEL* or *LNAV*Declare an emergency.
You do have the gear
up, don't you?

At 800 ft AGL or published obstruction clearance altitude for specific runway (10-7 page.)
PF: SET TOP BUG

Accelerate in slight climb - 100 to 200 fmp. If an engine fire occurs prior to 800' AFE or obstacle clearance altitude, at flap retraction altitude call PF: **SET TOP BUG, ENGINE FAIL / FIRE CHECK** and complete through discharging the fire bottles. If fire light extinguishes, test fire detection system.

(-300/500) Flap Maneuver Speeds							
Flaps	≤ 117.0*	> 117.0*					
0	210	220					
1	190	200					
5	180	190					
10	170	180					
15	150	160					
25	140	150					
*with Ruc	dder Pressur	e Reducer					

1 Enging Go Around

PF: Stabilize thrust 40 ± 5 % N1.

PM: Checks all engine instruments.

FD commands 10° down.

POWER SET % N1 ...

Check FMA - TOGA, N1, TO,

Press TOGA (check A/T movement)

Check airspeed alive using drum.

Push to 70 - 80 % N1.

CHECK POWER

100 kts.

ONE ENGINE ILS TO A MISSED APPROACH

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

1 to 1 1/2 dots below GS

FLAPS 15. TARGET

Pull throttle to 65% N1 to decel-

LANDING CHECK

erate to VREF 15 + additive.

7-8°

75% N1

PF: GEAR DOWN

APPRO	ACH REF	1/1	١
GROSS WT 107.4	FLAPS 15°	VREF 142 KT	
GA N1 93.4 / 93.4%	30°	132 KT	
	40°	128 KT	
KIAH 14L 12000 FT 3658	M	WIND CORR +05 KT	
ILS 14L 111.90 IHSQ		FRONT CRS 146°	
< INDEX			
			1

NOTES:

- 1. Because of the requirement for transfer of control, the Monitored Approach Procedure is not authorized with an engine inop even though an auto coupled approach is authorized. The pilot flying the approach in conditions at or below 2400 RVR with an engine inop should also make the landing.
- 2. Missed Approach Request straight out. Flaps can be left at 1° if returning. Maintain runway heading (center control column with rudder). Turn both FDs ON for TOGA.

Maintain flaps 1 for close in turn (terrain): VREF15 + 5 - max bank angle 15° *** (target airspeed).

Climb at VREF15 +

5 to flap retraction

altitude.

Watch speed. Flap limits are easily exceeded with no autothrottle

Habit - keep finger on TOGA. To go around, press "TOGA". Smoothly straight-arm the throttle to Go-Around thrust, applying rudder to maintain heading, then dig your heel into the floorboard to lock in that rudder position. Keep the control wheel centered.

Rotate to initial go-around altitude of 13°. Higher than normal pitch force required for rotation because of failed engine (decrease in power provides less pitch-up). Rotation thru approximately 10° yields positive rate of climb.

PF: FLAPS 1, CHECK POWER ... POSITIVE RATE. GEAR UP

CHECK MISSED APPROACH ALTITUDE Maintain visual reference to runway to maintain directional control until runway disappears under the nose. Target speed is VREF15 + 5 *** Transition to FD.

Straight out, keep heading within 5°.

PF: MINIMUMS.

Stav on LOC. At 400'

PF: HDG SEL or LNAV

PM: Tell tower you are going straight out to clean up. Set radios for

At V_M 1

PF: FLAPS UP (option)

missed approach.

At 800' or obstacle clearance altitude. Decrease pitch.

SET MCT (Press CON on N1 LIMIT

ENG FAIL / FIRE CHECK

PF: SET TOP BUG Accelerate in slight climb.

Don't take hand off spd knob until you see flap movement.

GS Capture.

Set M/A alt.

Caution: Consider waiting until the "feather" before arming GS.

· Observe vor/Loc and/or gs ARM annunciation on FMA.

LOC Capture

Set M/A hdg.

Transition to the ADI.

*** Vref 15 + 5 is approximately V2 for flaps 1 and should be considered a minimum speed.

GOING AROUND 5°-6 67% N1

• Vref 15 + wind additive (Min 5 - Max 20)

• Pilot option on rudder trim. Try leaving about half in.

(-300/500)**FLAP MANEUVER SPEEDS** Flans ≤ 117.0* > 117.0* 0 210 220 190 200 5 180 190 10 170 180 150 160 15 25 140 150 with Rudder Pressure Reducer Not endorsed by any airline. Attempt to make AC120-29A compliant. www.fmcguide.com - click on Pilot Support Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

First Rule: AVOID WINDSHEAR MICROBURST WINDSHEAR PROBABILITY GUIDELINES $\mathbf{H} = \mathbf{HIGH} \quad \mathbf{M} = \mathbf{MEDIUM} \quad \mathbf{L} = \mathbf{LOW}$ Presence of Convective Weather Near Intended Flight Path • With localized strong winds (blowing dust) • With heavy precipitation н • Onboard windshear detection system alert Н • With Rainshower or Lightning M • With Virga (cooling air plunging earthward) M M • With Moderate or greater turbulence • With temp / dewpoint spread between 30 - 50°F M PIREP of Airspeed Loss or Gain • 15 kts or greater · Less than 15 kts LLWAS Alert / Wind Velocity Change • 20 kts or greater Н • Less than 20 kts M · Forecast of convective weather

With no W/S Recovery Enhacement, turn FD off . PF: Stabilize thrust 40 ± 5 % N1, Push to 70 - 80 % N1. Press TOGA (check A/T movement) CHECK POWER PM: POWER SET __ % N1 ... 100 kts. Check all engine instruments. Check FMA - TOGA, N1, TO.

Check airspeed alive using drum.

FD commands 10° down.

•0•0•0•0•0•0•0• Reject if below V1 with unacceptable airspeed variations or windshear alert. Firewall the throttles.

Either pilot: MAXTHROTTLE PM: V1. ROTATE Rotate at least 2000' before end of

runway - amber edge lighting. Aft body contact may be unavoidable.

WINDSHEAR TAKEOFF / with Landing Notes

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

Takeoff Notes:

- 1. Select longest suitable runway available that avoids suspected areas of windshear.
- 2. Flaps 1 offers better performance in airborne windshear but Flaps 5 results in better performance on the runway and is recommended as it covers a larger range of conditions.
- 3. Use max rated takeoff thrust.
- 5. Use increased rotation speed when available. Determine runway limit weight. Then determine VR for that weight (field length limit VR). If the field length limit VR is greater than the actual gross wt VR, use the higher. Do not reset the airpeed bugs.

Without Terminal Doppler Weather Radar:

If conditions exist and PIREPS indicate that a windshear in excess of 15 kts is possible and may be building, delay departure 30 min. If conditions indicates that the windshear is 15 kts or less and subsiding, delay departure 15 min.

With Terminal Doppler Weather Radar:

If a WINDSHEAR ALERT accompanied by a reported gain of airspeed is issued, you may take off but be alert for sudden airspeed increase.

If a WINDSHEAR ALERT accompanied by a reported loss of airspeed, or a MICROBURST ALERT is received, a takeoff should not be attempted. If either alert is received during takeoff prior to 100 kts the takeoff should be rejected. If either alert is received after 100 kts the takeoff may be rejected or continued at Captain's discretion after considering runway available, gross weight and related meteorological conditions.

4. Use FD. All CO aircraft have FCC - 2 or above, which can be used for windshear guidance. Do not change flaps, gear or trim position until terrain contact is no longer a factor. Focus attention on pitch attitude, and flying the airplane.

MP: Monitor attitude, IVSI, and altimeter.

Inform PF of impending and negative vertical speeds by a callout of SINK RATE.

TOGA cannot be se-

lected above 2000'

AI FRT is enabled at rotation and remains enabled up to 1500'

Optimum pitch is stick shaker -2°

Landing Notes:

Below 1000' AGL, if uncontrolled changes from normal steady flight conditions exceed the following tolerances, initiate the Windshear Recovery Procedure.

Exact parameters cannot be established.

- + 15 kts
- ± 500 FPM V/S deviation from normal.
- ± 5° pitch attitude change.
- ± 1 dot glideslope displacement
- Unusual throttle position for a significant period of time.

A reported airspeed loss should be added to VREF and if this value is in excess of target, increase and maintain this speed. The target bug should remain set based on the surface wind additive only, so autothrottles cannot be used in this case. If the additive to VREF (due to either surface wind or reported loss) results in an adjustment in excess of VREF + 20, the approach should not be continued.

After recovery is complete, use standard departure procedures.

2300RA PWS scan cone pattern (Alerts from

1200RA to TD)

2000RA F/D GA armed (to TD) (not annunciated) A/T GA armed (to TD+2) sec) (not annun-

> EGPWS Look Ahead Terrain Alerting (2000 baro to TD)

Caution Alert (60 - 40 sec ahead)

Aural - CAUTION TERRAIN

Visual - amber TERRAIN on both NDs

Warning Alert (30-20 sec ahead)

Aural - TERRAIN, TERRAIN, PULL UP

Visual - red PULL UP on both FFDs

and red TERRAIN on both NDs

Windshear Recovery Procedure

With PREDICTIVE Windshear System

- Radar TEST Says "WINDSHEAR AHEAD"
- provides detection of windshear a minimum of 10 sec prior to penetration.
- automatic below 1500' RA to TD.
- operates in alternate scan if radar is on

Caution alert (3 nm ahead)

Aural - "MONITOR RADAR DISPLAY"

Visual - symbol and amber WINDSHEAR on both

Warning alert (1.5 nm directly ahead)

Aural - "GO AROUND, WINDSHEAR AHEAD" Visual - symbol and red WINDSHEAR warning

With REACTIVE Windshear System

- GPWS test says "WINDSHEAR, WINDSHEAR, WINDSHEAR"
- provides alert after penetration.
- mode of GPWS.

You'll get "WINDSHEAR, WIND-SHEAR, WINDSHEAR" with red windshear lights.

Engage TOGA and follow the FD. Apply max power: MAX THROTTLE TOGA follows FD command bars but will capture the altitude that is set in the MCP ALT SEL window.

With no **REACTIVE Windshear System** Apply max power: **MAX THROTTLE**

Rotate initially towards 15°. Use the FD.

Monitor IVSI, attitude and altimeter.

BOLD ITEMS - Reg'd call

STEEP TURNS

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

TOLERANCES:

- ± 100'
- + 10 kts

45° bank ± 5°

Hdg ± 5° of recovery heading.

Panel lights on bright to see pitch bars.

IN-RANGE CHECK

On your altitude:

A/P ON **

A/T ON (set spd 250 kts)

Put CDI on nose and de-tune radio. Note pitch and N1. 41/2°. 62% N1

A/T OFF

Deselect HDG

*Deselect ALT HOLD by spinning MCP ALT SEL up and canceling the ALT HOLD switch.

Set HDG bug on tail

A/P OFF

Start the turn.

As bank is increased beyond 25°, increase pitch 1/2° and push in power one knob (8% N1).

Non EFIS, use the F/S anticipator. Pitch attitude control is utilized to maintain or correct back to the altitude; power is employed to maintain the airspeed.

Don't trim.

You'll be $5 \pm 1/2^{\circ}$ nose up at 45° bank. Reference:

Control Instruments:

ADI – 5° pitch / 45° bank

Power - 68% N1

Performance Instruments:

Airspeed, (non-EFIS - F/S indica-

tor) and altimeter.

Use light control pressures when making any corrections back to the desired pitch or bank indication.

Ask PM to call the 15° lead.

Rule: Average amount of lead is approximately 1/3 the angle of bank.

Rollout same rate as entry.

Control Instruments:

ADI – Relax back pressure to entry pitch.

Power – Pull throttles back to entry N1

Performance Instruments:

Airspeed, (non-EFIS - F/S indicator) and altimeter.

Repeat in other direction.

On your altitude:

A/P ON **

A/T ON (set top bug for next maneuver). Prepare for stall series.

]......

This APPROACH REF page shows where you find your ref speeds during the INRANGE check.

APPROACH REF 1/1 GROSS WT FLAPS VREF 107.4 142 KT GA N1 93.4 / 93.4% 30° 132 KT 128 KT KIAH 14L WIND CORR 12000 FT 3658 м +05 KT ILS 14L FRONT CRS 111.90 IHSQ 146° < INDEX

NOTE: Consider pitch change with power change. An increase in power pitches the nose up.

(-300/500) Flap Maneuver Speeds								
Flaps ≤ 117.0* > 117.0*								
0	210	220						
1	190	200						
5	180	190						
10	170	180						
15	150	160						
25	140	150						
*with Rud	der Pressur	e Reducer						

* EFIS aircraft

** 3 STEPS TO ENGAGE A/P
A/P ON (set HDG SEL, press HDG and ALT HOLD)
A/T ON (set speed)
Check FMA

These recovery procedures are for low altitude, minimum altitude loss situations with terrain a factor. If an indication of an impending stall is encountered at cruising altitude, the wing may have to be unloaded. It may be necessary to lower the pitch attitude below the horizon to trade altitude for airspeed.

APPROACH TO STALL

B737 PROFILES

PF = Pilot Flying **PM** = Pilot Monitoring

CLEAN **CONFIGURATION**

Recovery objective: Accelerate to normal maneuvering speed with no altitude loss

IN-RANGE CHECK

Set seat back so shoulders do not leave the seat when you throw the throttles forward. This will keep the control column hand stationary. On your altitude:

A/P ON** A/T ON, set top bug Note pitch and N1 A/T OFF A/P OFF Deselect HDG *Deselect ALT HOLD by spinning MCP ALT

SEL up and canceling the ALT HOLD switch.

SET 40% N1

Scan pitch, altimeter and VSI.

Maintain altitude or slight rate of climb.

Do not lose any altitude. Use trim.

Note pitch at first indication of stall.

MAX THROTTLE - push throttles to their mechanical stops, using

finger tips if necessary, keeping shoulders in place.

Reference:

Control Instruments:

ADI – Hold pitch attitude. As airspeed starts to increase, push pitch to entry attitude. Adjust pitch to hold altitude.

Power – As speed approaches target, pull throttles to entry N1.

Set pitch from step 2. On your altitude: A/T ON, set top bug

A/P ON ** Set up for next stall maneuver.

TURNING CONFIGURATION

Flaps 5, Gear down, 20° bank Recovery objective: Maintain altitude and accelerate

GEAR DOWN.

to Flaps 5 maneuvering

IN-RANGE CHECK

On your altitude: A/P ON A/T ON (set spd V_M 0) FLAPS 1. set V_M1 FLAPS 5. set V_M 5 LANDING CHECK

Note pitch and N1 A/T OFF

A/P OFF Deselect HDG

*Deselect ALT HOLD by spinning MCP ALT

SEL up and canceling the ALT HOLD switch. Start turn to 20° bank.

SET 50% N1

Establish 20° bank.

Maintain altitude or sight rate of climb. Be patient until 10°.

At 12-13°, pitch is very active.

Use trim.

Shaker at \pm 18° (if 1 g.)

Do not lose any altitude.

Note pitch at first indication of stall.

MAX THROTTLE - push throttles to their mechanical stops.

Reference:

Control Instruments:

ADI: Level wings, hold pitch attitude. As airspeed starts to increase, push pitch to entry attitude. Adjust pitch to hold altitude.

Power – As speed approaches target, pull throttles to entry N1.

Set pitch from Step 2. Return to entry speed. On your altitude: A/T ON (set spd at

190) A/P ON **

Set up for next maneuver.

LANDING CONFIGURATION

Flaps 30, Gear down Recovery objective: Maintain altitude and accelerate to Flaps 30 Target

On your altitude: A/P ON **

A/T ON Should have flaps 5. gear down from previous maneuver.

FLAPS 15, **LANDING CHECK** (Set 150).

FLAPS 30 (Set target).

Note pitch and N1. A/T OFF

A/P OFF Deselect HDG

*Deselect ALT HOLD by spinning MCP ALT SEL up and canceling the ALT HOLD switch.

SET 50% N1

Lots of drag. Airplane slows rapidly. Pull up aggressively into the stall. Do not lose any altitude.

Note pitch at first indication of stall,

MAX THROTTLE - push throttles to their mechanical stops Reference:

Control Instruments:

ADI – Hold pitch attitude. As airspeed starts to increase, slowly push pitch to entry attitude. Adjust pitch to hold altitude.

Power – As speed approaches target, pull throttles to entry N1. Performance Instruments:

Airspeed and altimeter.

Stabilize at Flaps 30 Target SET TOP BUG

Clean up as you would in a go-around:

FLAPS 15, (check power) (Positive rate) GEAR UP ...

FLAPS 5 ...

FLAPS 1 ...

FLAPS UP, AFTER TO

On your altitude:

A/T ON A/P ON **

EFIS aircraft

3 STEPS TO ENGAGE A/P A/P ON (set HDG SEL, press HDG and ALT HOLD) A/T ON (set speed) Check FMA

Not endorsed by any airline. Attempt to make AC120-29A compliant. www.fmcquide.com - click on Pilot Support

Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

PITCH 'N POWER

Always roll towards the "sky pointer"

Regardless of aircraft attitude.

Pointer as being straight up.

as the "sky pointer".

always consider the Bank Index

Think of the Bank Index Pointer

Helpful hints:

Go into the sim with a positive attitude. It's an opportunity to practice maneuvers, some of which you haven't had the chance to do for a while. It should always be a good learning experience. Practice to improve your instrument scan on the line by flying without the Flight Director on a regular basis. A good scan will help enormously during non-normal ops.

Helpful hints:

Anvtime vou turn a knob. move a switch, or issue a command. look for results. "If.... then..."

Both pilots are flying all the time. Just hap-

pens one is on the controls. When you take the active runway for takeoff. that's your que for full concentration.

PITCH 'N POWER

Parts from INSTRUMENT FLYING, Dept of US Air instruments will lag slightly behind changes of at-Force, 1960 (I've done some editing)

and Performance Method.

The control instruments are the attitude indica-Flow).

altimeter, vertical speed, airspeed, direction, and target altitude. navigation (HSI or Moving Map) indicators.

will result in the desired performance. Known pitch levers up will raise the nose. and approximate fuel flows or N1 will help reduce your workload.

turn. Bank changes are made in reference to nav requirements, such as a heading vector, tracking the Fuel Flow/N1 is used for maintaining or changing such as climbout).

power, the *performance instruments* are crosschecked to see if their indications changed as desired. Flying especially the FD. by reference to instruments is simply a continuous performance instrument. Do not devote too much confidence. attention to one performance instrument and fail to cross-check the control instrument.

A good scanning skill can be maintained even divide the heading change by 2. when the autopilot is engaged.

titude and or power. When the attitude and power are Learn what to change (pitch, bank, or power) and properly controlled, indications on the performance how much change is required. This is the Control instruments will stabilize or change smoothly with a minimum of lag.

A level-off leadpoint is the altitude at which you tor (ADI) and the power indicators (N1 or Fuel should begin applying control for level flight. This altitude is calculated by using 10% of the climb or The performance instruments will know when descent rate. If you're climbing at 1,500 fpm, begin to change the attitude and / or power. They are the leveling off no later than 150 ft before reaching the

When leveling the 737, pulling the thrust levers Establishing an attitude and power setting (control) back will bring the nose down. Pushing the thrust

A scan technique should begin and end with the ADI. The instruments scanned depends on the How to know what to change (pitch and bank of maneuver, but it may include shifting the eyes from the nose, or thrust) is simple. Pitch control, by raising the ADI to the altimeter, dart over to the heading or lowering the nose is used primarily to maintain indicator, back to the ADI, then to the airspeed. This an altitude or to control the vertical speed. Bank takes many hours of concentrated practice, especially control is used to maintain a heading or a desired in a high speed airplane. Left neglected, scanning skills pick up drag rather than speed.

Symptoms of insufficient reference to the control magenta line on the Map, or following the localizer. instruments are readily recognizable. If you do not have in mind some definite attitude and power setting the airspeed (except during fixed power maneuvers that are to be held or established and the indications on the performance instruments fluxuate erratically, After or during the change of attitude and / or then you are not referring sufficiently to the control instruments. You will be "chasing" indications.

Develop these skills and you can save an airplane, repetition of this process. You must glance from the crew, and passengers that has lost a system such ADI to the altimeter - back to the ADI - then a glance as the pitot-static or one that has improper Flight at another performance instrument, back to the ADI, Director commands. Learning these skills will make and so forth, including the standby ADI. The proper you a better pilot because you can integrate the raw relative amount of attention must be given to each data with the FD cues, and increase your own self

> Banking Rule: For heading changes more than 25°, use 25° bank. Heading change less than 25°,

Roll-out Rule: Divide the bank angle by 2. For Changes in the indications on the performance a 20° bank begin roll-out 10° before the desired heading.

CONTROL - PERFORMANCE METHOD PITCH COMMANDS (CONTROL) FOR COMMON 737 MANEUVERS T C H 17.5 15 12.5 10 7.5

Not endorsed by **any** airline. Attempt to make AC120-29A compliant. www.fmcguide.com - click on Pilot Support
Last change made Jan 29, 2005. Do not use copies obtained from someone else as they may not be up do date.

B737 PROFILES PF = Pilot Flying **PM** = Pilot Monitoring

