

NOVEMBER 2002

CTC-240 Level 3

TRAINING MANUAL

NACELLE

CFMI Customer Training Center Snecma Services - Snecma Group Direction de l'Après-Vente Civile MELUN-MONTEREAU Aérodrome de Villaroche B.P. 1936 77019 - MELUN-MONTEREAU Cedex FRANCE CFMI Customer Training Services
GE Aircraft Engines
Customer Technical Education Center
123 Merchant Street
Mail Drop Y2
Cincinnati, Ohio 45246
USA

THIS PAGE INTENTIONALLY LEFT BLANK

This CFMI publication is for **Training Purposes Only**. The information is accurate at the time of compilation; however, no update service will be furnished to maintain accuracy. For authorized maintenance practices and specifications, consult pertinent maintenance publications.

The information (including technical data) contained in this document is the property of CFM International (GE and SNECMA). It is disclosed in confidence, and the technical data therein is exported under a U.S. Government license. Therefore, None of the information may be disclosed to other than the recipient.

In addition, the technical data therein and the direct product of those data, may not be diverted, transferred, re-exported or disclosed in any manner not provided for by the license without prior written approval of both the U.S. Government and CFM International.

COPYRIGHT 1998 CFM INTERNATIONAL

THIS PAGE INTENTIONALLY LEFT BLANK

TABLE OF CONTENTS

Nov 02

NACELLE

Chapter	<u>Page</u>	<u>Chapter</u>	<u>Page</u>
Table of Contents	1 to 2	Engine Hydraulic System	1 to 4
Lexis	1 to 10	Engine Bleed Air System	1 to 4
Nacelle General	1 to 6	Engine Fire Protection System	1 to 4
Powerplant Presentation	1 to 8	Engine Fire Detection System	1 to 4
Engine Mounts	1 to 6	Engine/Aircraft Connections	1 to 8
Air Inlet Cowl	1 to 8	Powerplant Drains	1 to 8
Fan Cowl Doors	1 to 4		
Thrust Reverser Cowl Opening	1 to 8		
Thrust Reverser General	1 to 4		
Thrust Reverser Mechanical Structure	1 to 8		
Thrust Reverser System	1 to 28		
Exhaust System	1 to 6		
Nozzle Design	1 to 4		
Centerbody	1 to 4		
EFFECTIVITY ALL CFM56-5A ENGINES FOR A319	9-A320	CONTENTS	Page 2

CFMI PROPRIETARY INFORMATION

LEXIS

7			
1			
m <mark>)</mark>			
7			
_			
OWER			

A/C AC ACARS	AIRCRAFT ALTERNATING CURRENT AIRCRAFT COMMUNICATION ADRESSING and REPORTING SYSTEM	ATC ATHR ATO AVM	AUTOTHROTTLE COMPUTER AUTO THRUST ABORTED TAKE OFF AIRCRAFT VIBRATION MONITORING
ACMS	AIRCRAFT CONDITION MONITORING SYSTEM	<u>B</u> BITE	BUILT IN TEST EQUIPMENT
ACS	AIRCRAFT CONTROL SYSTEM	BMC	BLEED MANAGEMENT COMPUTER
ADC	AIR DATA COMPUTER	BPRV	BLEED PRESSURE REGULATING VALVE
ADEPT	AIRLINE DATA ENGINE PERFORMANCE	BSI	BORESCOPE INSPECTION
	TREND	BSV	BURNER STAGING VALVE (SAC)
ADIRS	AIR DATA AND INERTIAL REFERENCE	BSV	BURNER SELECTION VALVE (DAC)
	SYSTEM	BVCS	BLEED VALVE CONTROL SOLENOID
ADIRU	AIR DATA AND INERTIAL REFERENCE		
	UNIT	<u>C</u> C	
AGB	ACCESSORY GEARBOX		CELSIUS or CENTIGRADE
AIDS	AIRCRAFT INTEGRATED DATA SYSTEM	CAS	CALIBRATED AIR SPEED
ALF	AFT LOOKING FORWARD	CBP	(HP) COMPRESSOR BLEED PRESSURE
ALT		CCDL	CROSS CHANNEL DATA LINK
ALTN	ALTERNATE	CCFG	COMPACT CONSTANT FREQUENCY
AMB	AMBIENT		GENERATOR
AMM	AIRCRAFT MAINTENANCE MANUAL	CCU	COMPUTER CONTROL UNIT
AOG		CCW	COUNTER CLOCKWISE
A/P	AIR PLANE	CDP	(HP) COMPRESSOR DISCHARGE
APU	AUXILIARY POWER UNIT	000	PRESSURE
ARINC	AERONAUTICAL RADIO, INC.	CDS CDU	COMMON DISPLAY SYSTEM CONTROL DISPLAY UNIT
ASM	(SPECIFICATION) AUTOTHROTTLE SERVO MECHANISM	CFDIU	CENTRALIZED FAULT DISPLAY INTERFACE
ASIVI A/T	AUTOTHROTTLE SERVO MECHANISM AUTOTHROTTLE	OLDIO	UNIT
ATA	AUR TRANSPORT ASSOCIATION	CFDS	CENTRALIZED FAULT DISPLAY SYSTEM
, (1) (7.11.11.11.11.11.11.11.11.11.11.11.11.11	0.00	CERTIFICIELES FROET BIOLERI OTOTEN

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-320

CFMI PROPRIETARY INFORMATION

THE POWER OF FLIGHT			
CFMI	JOINT GE/SNECMA COMPANY (CFM	DAMV	DOUBLE ANNULAR MODULATED VALVE
	INTERNATIONAL)	DAR	DIGITAL ACMS RECORDER
CG	CENTER OF GRAVITY	DC	DIRECT CURRENT
Ch A	channel A	DCU	DATA CONVERSION UNIT
Ch B	channel B	DCV	DIRECTIONAL CONTROL VALVE BOEING
CHATV	CHANNEL ACTIVE	DEU	DISPLAY ELECTRONIC UNIT
CIP(HP)	COMPRESSOR INLET PRESSURE	DFCS	DIGITAL FLIGHT CONTROL SYSTEM
CIT(HP)	COMPRESSOR INLET TEMPERATURE	DFDAU	DIGITAL FLIGHT DATA ACQUISITION UNIT
cm.g	CENTIMETER X GRAMS	DFDRS	DIGITAL FLIGHT DATA RECORDING
CMC	CENTRALIZED MAINTENANCE		SYSTEM
	COMPUTER	DISC	DISCRETE
CMM	COMPONENT MAINTENANCE MANUAL	DIU	DIGITAL INTERFACE UNIT
CMS	CENTRALIZED MAINTENANCE SYSTEM	DMC	DISPLAY MANAGEMENT COMPUTER
CMS	CENTRAL MAINTENANCE SYSTEM	DMD	DEMAND
CODEP	HIGH TEMPERATURE COATING	DMS	DEBRIS MONITORING SYSTEM
CONT	CONTINUOUS	DMU	DATA MANAGEMENT UNIT
CPU	CENTRAL PROCESSING UNIT	DOD	DOMESTIC OBJECT DAMAGE
CRT	CATHODE RAY TUBE	DPU	DIGITAL PROCESSING MODULE
CSD	CONSTANT SPEED DRIVE	DRT	DE-RATED TAKE-OFF
CSI	CYCLES SINCE INSTALLATION	_	
CSN	CYCLES SINCE NEW	<u>E</u>	ENONE ACCESSORY UNIT
CTAI	COWL THERMAL ANTI-ICING	EAU	ENGINE ACCESSORY UNIT
CTEC	CUSTOMER TECHNICAL EDUCATION	EBU	ENGINE BUILDUP UNIT
OTI	CENTER	ECA	ELECTRICAL CHASSIS ASSEMBLY
CTL	CONTROL	ECAM	ELECTRONIC CENTRALIZED AIRCRAFT
Cu.Ni.In	COPPER.NICKEL.INDIUM	F00	MONITORING
CW	CLOCKWISE	ECS	ENVIRONMENTAL CONTROL SYSTEM
D		ECU EE	ELECTRONIC CONTROL UNIT ELECTRONIC EQUIPMENT
<u>D</u> DAC	DOUBLE ANNULAR COMBUSTOR	EEC	ELECTRONIC EQUIPMENT ELECTRONIC ENGINE CONTROL
DAC	DOUBLE AININULAN COMIDUSTON	EEU	ELECTRONIC ENGINE CONTROL

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

TRAINING MANUAL

TRAINING MANUAL

OF PLIGHT			
EFH	ENGINE FLIGHT HOURS	FCU	FLIGHT CONTROL UNIT
EFIS	ELECTRONIC FLIGHT INSTRUMENT	FDAMS	FLIGHT DATA ACQUISITION &
	SYSTEM		MANAGEMENT SYSTEM
EGT	EXHAUST GAS TEMPERATURE	FDIU	FLIGHT DATA INTERFACE UNIT
EHSV	ELECTRO-HYDRAULIC SERVO VALVE	FDRS	FLIGHT DATA RECORDING SYSTEM
EICAS	ENGINE INDICATING AND CREW	FDU	FIRE DETECTION UNIT
	ALERTING SYSTEM	FEIM	FIELD ENGINEERING INVESTIGATION
EIS	ELECTRONIC INSTRUMENT SYSTEM		MEMO
EIU	ENGINE INTERFACE UNIT	FF	FUEL FLOW (see Wf) -7B
EIVMU	ENGINE INTERFACE AND VIBRATION	FFCCV	FAN FRAME/COMPRESSOR CASE
	MONITORING UNIT		VERTICAL (VIBRATION SENSOR)
EMF	ELECTROMOTIVE FORCE	FI	FLIGHT IDLE (F/I)
EMI	ELECTRO MAGNETIC INTERFERENCE	FIM	FAULT ISOLATION MANUAL
EMU	ENGINE MAINTENANCE UNIT	FIN	FUNCTIONAL ITEM NUMBER
EPROM	ERASABLE PROGRAMMABLE READ ONLY	FIT	FAN INLET TEMPERATURE
	MEMORY	FLA	FORWARD LOOKING AFT
(E)EPROI	M(ELECTRICALLY) ERASABLE	FLX TO	FLEXIBLE TAKE-OFF
	PROGRAMMABLE READ ONLY MEMORY	FMC	FLIGHT MANAGEMENT COMPUTER
ESN	ENGINE SERIAL NUMBER	FMCS	FLIGHT MANAGEMENT COMPUTER
ETOPS	EXTENDED TWIN OPERATION SYSTEMS		SYSTEM
EWD/SD	ENGINE WARNING DISPLAY / SYSTEM	FMGC	FLIGHT MANAGEMENT AND GUIDANCE
	DISPLAY		COMPUTER
		FMGEC	FLIGHT MANAGEMENT AND GUIDANCE
F F			ENVELOPE COMPUTER
F	FARENHEIT	FMS	FLIGHT MANAGEMENT SYSTEM
FAA	FEDERAL AVIATION AGENCY	FMV	FUEL METERING VALVE
FADEC	FULL AUTHORITY DIGITAL ENGINE	FOD	FOREIGN OBJECT DAMAGE
	CONTROL	FPA	FRONT PANEL ASSEMBLY
FAR	FUEL/AIR RATIO	FPI	FLUORESCENT PENETRANT INSPECTION
FCC	FLIGHT CONTROL COMPUTER	FQIS	FUEL QUANTITY INDICATING SYSTEM

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-320

CFMI PROPRIETARY INFORMATION

THE POWER OF FLIGHT	Of moo		THAINING MANOAL
FRV FWC FWD	FUEL RETURN VALVE FAULT WARNING COMPUTER FORWARD	HPTC HPTCCV	HIGH PRESSURE TURBINE CLEARANCE HIGH PRESSURE TURBINE CLEARANCE CONTROL VALVE
<u>G</u>		HPTN HPTR	HIGH PRESSURE TURBINE NOZZLE HIGH PRESSURE TURBINE ROTOR
g.in GE	GRAM X INCHES GENERAL ELECTRIC	Hz	HERTZ (CYCLES PER SECOND)
GEAE GEM	GENERAL ELECTRIC AIRCRAFT ENGINES GROUND-BASED ENGINE MONITORING	<u>I</u> I/O	INPUT/OUTPUT
GI GMM	GROUND IDLE (G/I) GROUND MAINTENANCE MODE	IAS ID	INDICATED AIR SPEED INSIDE DIAMETER
GMT GND	GREENWICH MEAN TIME GROUND	ID PLUG IDG	IDENTIFICATION PLUG INTEGRATED DRIVE GENERATOR
GPH GPU	GALLON PER HOUR GROUND POWER UNIT	IFSD IGB	IN FLIGHT SHUT DOWN INLET GEARBOX
GSE	GROUND SUPPORT EQUIPMENT	IGN IGV	IGNITION INLET GUIDE VANE
<u>H</u> HCF	HIGH CYCLE FATIGUE	in. IOM	INCH INPUT OUTPUT MODULE
HCU HDS	HYDRAULIC CONTROL UNIT HORIZONTAL DRIVE SHAFT	IPB IPC	ILLUSTRATED PARTS BREAKDOWN ILLUSTRATED PARTS CATALOG
HMU HP	HYDROMECHANICAL UNIT HIGH PRESSURE	IPCV IPS	INTERMEDIATE PRESSURE CHECK VALVE INCHES PER SECOND
HPC HPCR	HIGH PRESSURE COMPRESSOR HIGH PRESSURE COMPRESSOR ROTOR	IR	INFRA RED
HPRV HPSOV	HIGH PRESSURE REGULATING VALVE HIGH PRESSURE SHUT-OFF VALVE	<u>K</u> °K	KELVIN
HPT	HIGH PRESSURE TURBINE HIGH PRESSURE TURBINE (ACTIVE)	k KIAS	X 1000 INDICATED AIR SPEED IN KNOTS
111 1 (14)00	CLEARANCE CONTROL	kV	KILOVOLTS

EFFECTIVITY

LEXIS

Page 5 Nov 02

TRAINING MANUAL

TRAINING MANUAL

(cfm
T	he Power Of Flight

Kph	KILOGRAMS PER HOUR	MCT	MAXIMUM CONTINUOUS
		MDDU MEC	MULTIPURPOSE DISK DRIVE UNIT MAIN ENGINE CONTROL
<u>L</u> L	LEFT	milsD.A.	MAIN ENGINE CONTROL MIIS DOUBLE AMPLITUDE
L/H	LEFT HAND	mm.	MILLIMETERS
lbs.	POUNDS, WEIGHT	MMEL	MAIN MINIMUM EQUIPMENT LIST
LCD	LIQUID CRYSTAL DISPLAY	MO	AIRCRAFT SPEED MACH NUMBER
LCF	LOW CYCLE FATIGUE	MPA	MAXIMUM POWER ASSURANCE
	LEADING EDGE	MPH	MILES PER HOUR
LGCIU	LANDING GEAR CONTROL INTERFACE	MTBF	MEAN TIME BETWEEN FAILURES
200.0	UNIT	MTBR	MEAN TIME BETWEEN REMOVALS
LP	LOW PRESSURE	mV	MILLIVOLTS
LPC	LOW PRESSURE COMPRESSOR	Mvdc	MILLIVOLTS DIRECT CURRENT
LPT	LOW PRESSURE TURBINE		
LPT(A)CC	LOW PRESSURE TURBINE (ACTIVE)	<u>N</u>	
	CLEARANCE CONTROL	N1 (NL)	LOW PRESSURE ROTOR ROTATIONAL
LPTC	LOW PRESSURE TURBINE CLEARANCE		SPEED
LPTN		N1*	DESIRED N1
LPTR		N1ACT	
LRU	LINE REPLACEABLE UNIT	N1CMD	
LVDT	LINEAR VARIABLE DIFFERENTIAL	N1DMD	
	TRANSFORMER	N1K	CORRECTED FAN SPEED
		_	T TARGETED FAN SPEED
<u>M</u>	AULIANDEDES (OLIDDENE)	N2 (NH)	HIGH PRESSURE ROTOR ROTATIONAL
mA	MILLIAMPERES (CURRENT)	Not	SPEED
MCD	MAGNETIC CHIP DETECTOR	N2*	DESIRED N2
MCDU	MULTIPURPOSE CONTROL AND DISPLAY	N2ACT	ACTUAL N2
MOL	UNIT	N2K	CORRECTED CORE SPEED
MCL MCR	MAXIMUM CLIMB MAXIMUM CRUISE	N/C N/O	NORMALLY CLOSED NORMALLY OPEN
IVICH	IVIAAIIVIUIVI CHUISE	IN/O	NONWALLI OPEN

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-320

CFMI PROPRIETARY INFORMATION

Cfm THE POWER OF FLIGHT	CFM56	-5A	TRAINING MANUAL
NAC NVM	NACELLE NON VOLATILE MEMORY	PS13 PS3HP	FAN OUTLET STATIC AIR PRESSURE COMPRESSOR DISCHARGE STATIC AIR PRESSURE (CDP)
OAT OD OGV	OUTSIDE AIR TEMPERATURE OUTLET DIAMETER OUTLET GUIDE VANE	PSI PSIA PSID	POUNDS PER SQUARE INCH POUNDS PER SQUARE INCH ABSOLUTE POUNDS PER SQUARE INCH DIFFERENTIAL
OSG OVBD OVHT	OVERSPEED GOVERNOR OVERBOARD OVERHEAT	psig PSM PSS PSU	POUNDS PER SQUARE INCH GAGE POWER SUPPLY MODULE (ECU) PRESSURE SUB-SYSTEM POWER SUPPLY UNIT
Pb Pc Pcr	BYPASS PRESSURE REGULATED SERVO PRESSURE CASE REGULATED PRESSURE	PT PT2 PT25	TOTAL PRESSURE FAN INLET TOTAL AIR PRESSURE (PRIMARY FLOW) HPC TOTAL INLET PRESSURE
Pf P/T25	HEATED SERVO PRESSURE HP COMPRESSOR INLET TOTAL AIR PRESSURE/TEMPERATURE	Q QAD	QUICK ATTACH DETACH
P/N P0 P25	PART NUMBER AMBIENT STATIC PRESSURE HP COMPRESSOR INLET TOTAL AIR TEMPERATURE	QEC QTY QWR	QUICK ENGINE CHANGE QUANTITY QUICK WINDMILL RELIGHT
PCU PLA PMC PMUX	PRESSURE CONVERTER UNIT POWER LEVER ANGLE POWER MANAGEMENT CONTROL PROPULSION MULTIPLEXER	R/H RAC/SB	RIGHT HAND ROTOR ACTIVE CLEARANCE/START BLEED
PPH PRSOV Ps PS12	POUNDS PER HOUR PRESSURE REGULATING SERVO VALVE PUMP SUPPLY PRESSURE FAN INLET STATIC AIR PRESSURE	RACC RAM RCC RDS	ROTOR ACTIVE CLEARANCE CONTROL RANDOM ACCESS MEMORY REMOTE CHARGE CONVERTER RADIAL DRIVE SHAFT

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THE POWER OF FLIGHT			
RPM	REVOLUTIONS PER MINUTE	SMM	STATUS MATRIX
RTD	RESISTIVE THERMAL DEVICE	SMP	SOFTWARE MANAGEMENT PLAN
RTO	REFUSED TAKE OFF	SN	SERIAL NUMBER
RTV	ROOM TEMPERATURE VULCANIZING (MATERIAL)	SNECMA	SOCIETE NATIONALE D'ETUDE ET DE CONSTRUCTION DE MOTEURS
RVDT	ROTARY VARIABLE DIFFERENTIAL		D'AVIATION
	TRANSFORMER	SOL	SOLENOID
		SOV	SHUT-OFF VALVE
<u>s</u>		STP	STANDARD TEMPERATURE AND
S/N	SERIAL NUMBER		PRESSURE
S/R	SERVICE REQUEST	SVR	SHOP VISIT RATE
S/V	SHOP VISIT	SW	SWITCH BOEING
SAC	SINGLE ANNULAR COMBUSTOR	SYS	SYSTEM
SAR	SMART ACMS RECORDER		
SAV	STARTER AIR VALVE	<u>T</u>	
SB	SERVICE BULLETIN	T oil	OIL TEMPERATURE
SCU	SIGNAL CONDITIONING UNIT	T/C	THERMOCOUPLE
SDAC	SYSTEM DATA ACQUISITION	T/E	TRAILING EDGE
	CONCENTRATOR	T/O	TAKE OFF
SDI	SOURCE/DESTINATION IDENTIFIER (BITS)	T/R	THRUST REVERSER
_	(CF ARINC SPEC)	T12	FAN INLET TOTAL AIR TEMPERATURE
SDU	SOLENOID DRIVER UNIT	T25	HP COMPRESSOR INLET AIR
SER	SERVICE EVALUATION REQUEST		TEMPERATURE
SFC	SPECIFIC FUEL CONSUMPTION	T3	HP COMPRESSOR DISCHARGE AIR
SFCC	SLAT FLAP CONTROL COMPUTER		TEMPERATURE
SG	SPECIFIC GRAVITY	T49.5	EXHAUST GAS TEMPERATURE
SLS	SEA LEVEL STANDARD (CONDITIONS:	T5	LOW PRESSURE TURBINE DISCHARGE
01.05	29.92 in.Hg / 59°F)	T A I	TOTAL AIR TEMPERATURE
SLSD	SEA LEVEL STANDARD DAY (CONDITIONS	TAI	THERMAL ANTI ICE
	: 29.92 in.Hg / 59°F)	TAT	TOTAL AIR TEMPERATURE

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-320

CFMI PROPRIETARY INFORMATION

TRAINING MANUAL

Cfm THE POWER OF FLIGHT	CFI	156-5A	TRAINING MANUAL
TBC	THERMAL BARRIER COATING	TSN	TIME SINCE NEW (HOURS)
TBD	TO BE DETERMINED	TTL	TRANSISTOR TRANSISTOR LOGIC
TBO	TIME BETWEEN OVERHAUL		
TBV	TRANSIENT BLEED VALVE	<u>U</u>	
` ,	HP TURBINE CASE TEMPERATURE	UER	UNSCHEDULED ENGINE REMOVAL
TCC	TURBINE CLEARANCE CONTROL	UTC	UNIVERSAL TIME CONSTANT
TCCV	TURBINE CLEARANCE CONTROL VALVE		
TCJ	TEMPERATURE COLD JUNCTION	<u>V</u>	
T/E	TRAILING EDGE	VAC	VOLTAGE, ALTERNATING CURRENT
TECU	ELECTRONIC CONTROL UNIT INTERNAL	VBV	VARIABLE BLEED VALVE
TEO	TEMPERATURE	VDC	VOLTAGE, DIRECT CURRENT
TEO	ENGINE OIL TEMPERATURE	VDT	VARIABLE DIFFERENTIAL TRANSFORMER
TGB	TRANSFER GEARBOX	VIB	VIBRATION
Ti TLA	TITANIUM THROTTLE LEVER ANGLE AIRBUS	VLV VRT	VALVE VARIABLE RESISTANCE TRANSDUCER
TLA	THRUST LEVER ANGLE BOEING	VNI VSV	VARIABLE STATOR VANE
TM	TORQUE MOTOR	VSV	VANIABLE STATOR VAINE
TMC	TORQUE MOTOR CURRENT	W	
T/O	TAKE OFF	WDM	WATCHDOG MONITOR
TO/GA	TAKE OFF/GO AROUND	Wf	WEIGHT OF FUEL OR FUEL FLOW
T/P	TEMPERATURE/PRESSURE SENSOR	WFM	WEIGHT OF FUEL METERED
TPU	TRANSIENT PROTECTION UNIT	WOW	WEIGHT ON WHEELS
TR	TRANSFORMER RECTIFIER	WTAI	WING THERMAL ANTI-ICING
TRA	THROTTLE RESOLVER ANGLE AIRBUS		
TRA	THRUST RESOLVER ANGLE BOEING		
TRDV	THRUST REVERSER DIRECTIONAL VALVE		
TRF	TURBINE REAR FRAME		
TRPV	THRUST REVERSER PRESSURIZING		
	VALVE		
TSI	TIME SINCE INSTALLATION (HOURS)		

IMPERIAL / METRIC CONVERSIONS

1 mile = 1,609 km1 km = 0.621 mile

1 ft = 30,48 cm1 in. = 25,4 mm1 mil. $= 25,4 \mu$

 $= 6.4516 \text{ cm}^2$ 1 sq.in.

1 USG $= 3,785 \, \text{I (dm}^3)$ 1 cu.in. $= 16.39 \text{ cm}^3$

1 lb. = 0.454 kg

= 6.890 kPa1 psi.

 $^{\circ}\mathsf{F}$ $= 1.8 \times ^{\circ}C + 32$

= 3.281 ft. or 39.37 in. 1 m

METRIC / IMPERIAL CONVERSIONS

1 cm = 0.3937 in.1 mm = 39.37 mils.

 1 m^2 = 10.76 sq. ft.1 cm² = 0.155 sq.in.

1 m³ = 35.31 cu. ft.

1 dm³ = 0.264 USA gallon

= 0.061 cu.in.1 cm³

1 kg = 2.205 lbs

1 Pa = 1.45 10-4 psi.1 kPa = 0.145 psi1 bar = 14.5 psi

°C = (°F - 32)/1.8

NACELLE GENERAL

NACELLE GENERAL

The cowls enclose the periphery of the engine so as to form the engine nacelle, underneath the aircraft wings.

The nacelle is the aerodynamic structure around the basic engine and has several purposes:

- To smooth the airflow around and into the engine, in order to decrease drag and give better engine performance.
- To prevent damage to the external surface of the engine.
- To give extra strength to the engine structure.
- To make connections for air, fluids and electricity.
- To enable access to the engine, or direct access to some engine equipment.

NACELLE PURPOSES

CTC-240-006-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

NACELLE GENERAL NACELLE

Page 3 Nov 02

NACELLE GENERAL

The nacelle is made up of different major sections along the engine and includes:

- The fan inlet cowl.
- The fan cowl doors.
- The thrust reverser.
- The exhaust system (comprising the primary nozzle and the centerbody).

NACELLE SECTIONS

CTC-240-007-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

TRAINING MANUAL

Cfm THE POWER

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

NACELLE GENERAL NACELLE

POWERPLANT PRESENTATION

TRAINING MANUAL

POWERPLANT PRESENTATION

The engine is attached to the wing pylon by mounts, located forward and aft of the core section.

Cowls enclose the periphery of the engine so as to form the nacelle, which is the aerodynamic structure around the engine.

The cowling assembly consists of:

- The air intake cowl.
- The fan cowls.
- The thrust reverser cowls.
- The primary exhaust (primary nozzle and centerbody).

TRAINING MANUAL

CTC-240-001-00

POWERPLANT PRESENTATION

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

POWERPLANT PRESENTATION NACELLE

Page 3 Nov 02

POWERPLANT PRESENTATION

For quick servicing, the nacelle is equipped with various access panels and inspection doors.

Nacelle left side.

On the fan cowl left side, an oil access door is provided for engine oil servicing, and visual inspection of the Master Chip Detector (MCD) electrical indicator.

The thrust reverser cowl features doors to access actuator connections and deploy switches.

Various ducts allow cooling and venting of the inlet and fan compartments.

NACELLE LEFT SIDE

CTC-240-002-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

POWERPLANT PRESENTATION NACELLE

Page 5 Nov 02

TRAINING MANUAL

POWERPLANT PRESENTATION

Nacelle right side.

On the fan cowl right side, a starter valve access door is provided for manual override operation.

The inlet cowl anti-icing duct and the IDG are accessible via a panel.

A pressure relief door protects the inlet cowl structure.

An interphone jack enables ground communication with the cockpit.

Various air inlet and outlet ducts allow the cooling and venting of the inlet and fan compartments.

The thrust reverser cowl features doors to access actuator connections and deploy switches.

POWERPLANT

TRAINING MANUAL

NACELLE RIGHT SIDE

CTC-240-003-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

POWERPLANT PRESENTATION NACELLE

Page 7 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

ENGINE MOUNTS

ENGINE MOUNTS NACELLE

TRAINING MANUAL

ENGINE MOUNTS

The engine is connected to the pylon by two mounts:

- the forward mount.
- the aft mount.

Both mounts are designed to:

- withstand all the loads acting upon the nacelle.
- transmit these loads to the pylon structure.

Forward mount.

The forward mount carries the engine thrust, vertical and lateral loads.

It is made up of the following:

- a two-piece support beam.
- a one-piece crossbeam.
- two thrust links.

It is attached to the engine fan frame with four bolts and two brackets at 12 o'clock, and to the pylon forward structure by means of four tension bolts and two alignment pins.

The bearing fitted on the support beam assembly, carries lateral and vertical loads.

The assembly formed by the links, crossbeam and bracket, carries thrust loads.

TRAINING MANUAL

CTC-240-004-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

ENGINE MOUNTS NACELLE

Page 3 Nov 02

ENGINE MOUNTS

Aft mount.

The aft mount connects the engine turbine frame to the pylon.

It is designed to restrain engine movements in all directions, except forward and aft.

It is made up of the following:

- Three fail-safe links that provide attachment to the engine casing lugs.
- A crossbeam with three lugs for attachment of the 3 links.

The crossbeam attaches to the pylon by means of four tension bolts, and two shear pins.

TRAINING MANUAL

VIEW B

AFT MOUNT

CTC-240-005-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

ENGINE MOUNTS NACELLE

Page 5 Nov 02

Cfm
THE POWER
OF FLIGHT

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

ENGINE MOUNTS NACELLE

AIR INLET COWL

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

AIR INLET COWL

Page 1 Nov 02

AIR INLET COWL

The air inlet cowl is at the forward section of the nacelle and its rear flange is attached to the engine fan case.

Its provides a smooth airflow into the engine during all aircraft operational sequences and also prevents ice formation at the front of the power plant.

The air inlet cowl has an anti-ice inlet duct, an interphone connector and jack and an air inlet scoop for ECU cooling.

Six receptacles, called 'pip' pins, and located 60° apart all around the front of the cowl, enable fan inlet cover installation on ground.

AIR INLET COWL

CFM56-5A

TRAINING MANUAL

CTC-240-008-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

AIR INLET COWL

Page 3 Nov 02

AIR INLET COWL

The air inlet cowl is secured on the forward flange of the engine fan case and consists of :

- An inner barrel featuring 3 acoustical panels, which attaches the air inlet assembly to the engine fan frame.
- An outer barrel, which is the outer cowl of the assembly.
- A nose lip, which connects the inner and outer barrels.
- A duct to supply anti-ice air.
- A forward and aft bulkhead to connect the inner and outer barrel.

The outer barrel features:

- Two fan compartment cooling air inlet scoops, at 12 and 6 o'clock, to supply ambient air around the engine and accessories.
- Four hoist points, at 10 and 2 o'clock, for inlet cowl assembly removal/installation.
- A phone jack to enable ground communication with the cockpit.
- An ECU cooling air inlet scoop, at the 3:30 clock position.
- An anti-ice duct access panel, at the 4:30 clock position, to access the valve.
- An anti-ice air discharge port, at the 5:30 clock position.

A blowout (pressure relief) door is installed on the access panel to prevent damage of the inner or outer cowl barrel in case of excessive leakage.

CFM56-5A

TRAINING MANUAL

CTC-240-009-00

AIR INLET COWL DESIGN

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

AIR INLET
COWL
NACELLE

Page 5 Nov 02

Anti-ice system.

The engine inlet cowl is provided with an anti-ice system, located on the right hand side at 5 o'clock (ALF).

The system prevents ice accumulation on the inlet cowl leading edge to protect the engine from ice ingestion.

The anti-ice system is connected to the 5th and 9th stages of the High Pressure Compressor (HPC) and consists of :

- An anti-ice air duct
- An anti-ice valve
- A command pressure line
- A swirl nozzle

Hot bleed air is taken from the HPC 5th stage and directed through a tube to the anti-ice valve. It enters the anti-ice air duct and is supplied to the inlet cowl 'D' duct through a swirl nozzle.

The 'D' duct is formed by the nose lip and the forward bulkhead of the inlet cowl.

The airflow is controlled by the anti-ice valve, which is operated from the cockpit, through an ON-OFF switch.

Command pressure for valve operation is taken from the HPC 9th stage manifold.

An electrical connection between the anti-ice valve and the aircraft provides the cockpit with valve position indication.

The anti-icing air is exhausted through a dedicated exit duct, connected to the forward bulkhead and the outer barrel.

CFM56-5A

TRAINING MANUAL

CTC-240-010-00

ANTI-ICE SYSTEM

EFFECTIVITY ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

AIR INLET COWL NACELLE

Page 7 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

AIR INLET COWL

Page 8 Nov 02

FAN COWL DOORS

FAN COWL DOORS

The fan cowl door assemblies enclose the fan case and gearbox area between the air intake cowl and the thrust reverser.

When they are closed, the fan cowl doors provide continuity of the aerodynamic airflow around the engine.

They also provide access to the power plant equipment, air cooling for the fan compartment and play a role in the fire and lightning protection systems.

Strakes on both fan cowls improve the angle of attack and lift of the aircraft at low speed.

Note: On A320 aircraft, only the inboard fan cowl features a strake.

Three hinges at the pylon support each assembly. The door assemblies are latched at the bottom with three tension hook latches, adjustable when the doors are closed.

The fan cowl doors are manually opened, or closed, and can be held open at about 40 or 55 degrees, for engine maintenance purposes.

Each fan cowl door has three hoist points and two telescopic hold-open rods which support the doors in the open position.

One cowl door provides direct access to the starter valve, and the other provides direct access to the oil tank and MCD visual indicator.

A pressure relief door located on the right fan cowl door opens when the internal pressure in the nacelle is too high, in case of a burst duct.

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FAN COWL DOORS

CTC-240-011-00 FAN COWL DOORS

EFFECTIVITY ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

FAN COWL DOORS NACELLE

Page 3 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FAN COWL DOORS

Page 4 Nov 02

THRUST REVERSER COWL OPENING

THRUST REVERSER COWL OPENING

Hydraulic junction boxes.

Hydraulic junction boxes are installed on the lower portion of the thrust reverser structure forward frame.

They are equipped with a quick connect/disconnect fitting to attach the ground support equipment hydraulic hand pump.

There are two hydraulic opening actuators located between the pylon and the two thrust reverser cowls.

T/R COWL OPENING NACELLE

CFM56-5A

TRAINING MANUAL

HYDRAULIC JUNCTION BOXES

EFFECTIVITY

CTC-240-013-00

ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

T/R COWL OPENING NACELLE

Page 3 Nov 02

THRUST REVERSER COWL OPENING

Hold-open rods.

The two hold-open rods are installed on the adapter ring at the 3 and 9 o'clock positions.

When the cowls are closed, they are secured with a pin to an adapter ring bracket.

T/R COWL OPENING NACELLE

CFM56-5A

TRAINING MANUAL

CTC-240-014-00

HOLD-OPEN RODS

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

T/R COWL OPENING

Page 5 Nov 02

THRUST REVERSER COWL OPENING

Attachment of T/R cowls to fan cowls.

For engine removal or installation purposes, both fan and T/R cowls need to be help open together.

Provisions are available on both fan and T/R cowls, for the installation of braces, which hold the cowls together in the open position.

> T/R COWL OPENING NACELLE

FAN AND T/R COWLS HELD OPEN TOGETHER

CTC-240-015-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

T/R COWL OPENING NACELLE

Page 7 Nov 02

Cfm THE POWER

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

T/R COWL OPENING NACELLE

THRUST REVERSER - GENERAL

THRUST REVERSER - GENERAL

The Thrust Reverser (T/R) system provides additional aerodynamic braking during aircraft landing.

This braking effect enables to reduce the aircraft stopping distance.

It can only be operated on ground, with the engines at idle speed and the throttle lever in the reverse position.

The fan thrust reverser is part of the exhaust system and is located just downstream of the fan frame. It consists of 4 hydraulically actuated blocker doors opening on cockpit order.

In direct thrust configuration, during flight, the cowlings mask the blocker doors, thus providing fan flow ducting.

In reverser thrust configuration, after landing, the blocker doors are deployed in order to obstruct the fan duct. The fan flow is then rejected laterally with a forward velocity.

A hydraulically actuated cowl opening system allows each thrust reverser cowl to be opened independently for maintenance operations.

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
GENERAL
NACELLE

THRUST REVERSER OPERATION

CTC-240-012-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
GENERAL
NACELLE

Page 3 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
GENERAL
NACELLE

Page 4 Nov 02

THRUST REVERSER MECHANICAL STRUCTURE

THRUST REVERSER - MECHANICAL STRUCTURE

The thrust reverser is constructed in two half doors, also called C-ducts, with the split line in a vertical direction.

The two halves can be opened to 45 degrees, for engine removal/installation or to 35 degrees for routine maintenance.

Its mechanical structure includes:

- An outer cowl, which forms the fan discharge flow outer contour.
- An inner cowl, which forms the fan flow inner contour, and engine outer envelope.
- Pivoting doors going into the fan stream, blocking and redirecting the secondary airflow outward and forward.

T/R MECHANICAL

THRUST REVERSER MECHANICAL COMPONENTS

CTC-240-016-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

T/R MECHANICAL STRUCTURE NACELLE

Page 3 Nov 02

THRUST REVERSER MECHANICAL STRUCTURE

T/R cowls.

The C-ducts consist of:

- The outer cowl, which, in the stowed position, encloses the pivoting doors.
- Three hinges which attach the cowl to the pylon.
- Two hoist points (not shown) on each outer cowl for removal/installation maintenance operations.
- Four tension hook latches, to keep the cowls closed.
- Two opening actuator fittings.
- A ramp fairing, to smooth the airflow passing from the engine to the thrust reverser.
- The inner cowl, which smooths the secondary airflow inner passageway and provides air to the core engine.
- An air inlet scoop, at 12 o'clock, to duct air to the precooler.

- An LPTCC inlet scoop at the front of the R/H inner cowl, to duct secondary flow bleed air for LPT cooling and clearance control.
- Inlet holes, in the front section of the cowl, to duct air to the core engine internal cavity.

The inner and outer cowls have a honeycomb structure with sound suppressing surfaces.

THRUST REVERSER COWLS

CTC-240-017-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

T/R MECHANICAL STRUCTURE NACELLE

Page 5 Nov 02

THRUST REVERSER MECHANICAL STRUCTURE

Pivoting doors.

There are two pivoting doors on each thrust reverser half door.

They are installed on pins that make them pivot when hydraulic pressure is applied.

They are operated by four individual hydraulic actuators, which move them independently to the deployed or stowed position during thrust reverser operation.

Each pivoting door is locked on the forward frame with a primary lock, which keeps it in the stowed position.

When the four doors have reached the fully deployed position, the fan air is blocked and redirected forward.

The doors feature kicker plates which provide sealing in the stowed position, and prevent reverse thrust re-injection in the deployed position.

CFMI PROPRIETARY INFORMATION

CFM56-5A

TRAINING MANUAL

CTC-240-018-00

PIVOTING DOORS

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

T/R MECHANICAL STRUCTURE NACELLE

Page 7 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

THRUST REVERSER SYSTEM

THRUST REVERSER SYSTEM

The thrust reverser system includes:

- an electrical system.
- a hydraulic system.

Electrical system.

The electrical system includes:

- The two thrust reverser latching levers.
- Two pivoting door dual deploy switches and four pivoting door stow switches, which allow different thrust reverser processes during stow and deploy sequences.
- An electrical wiring harness.

Hydraulic system.

The hydraulic system includes:

- A shut-off valve, which isolates the reverser hydraulic system from the aircraft hydraulics.
- A hydraulic filter, used to filter fluid from the aircraft hydraulic system.
- A hydraulic control unit, which manages and operates the actuating and latching systems.
- Four hydraulic actuators, which independently operate the pivoting doors.
- Four hydraulic pivoting door latches, to lock the pivoting doors in the stow position.

Cfm THE POWER

THRUST REVERSER SYSTEM

ELECTRICAL

- T/R LATCHING LEVERS
- CONTROL SWITCHES
- WIRING HARNESS

HYDRAULIC

- SHUT-OFF VALVE
- HYDRAULIC FILTER
- HYDRAULIC CONTROL UNIT
- HYDRAULIC ACTUATORS (x4)
- PIVOTING DOOR HYDRAULIC LATCHES (x4)

THRUST REVERSER SYSTEM

CTC-240-019-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

THRUST REVERSER SYSTEM

The thrust reversers can be activated when the thrust lever is at idle stop and the aircraft is on ground with engines running.

Releasing the reverser latching lever allows to pull the thrust lever from the stop position to the reverse idle position.

The thrust reverser is then controlled by the ECU, which commands the deployment of the pivoting doors.

After all doors are fully deployed, max reverse thrust can be applied.

THRUST REVERSER CONTROL LEVER POSITIONS

CTC-240-020-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 5 Nov 02

TRAINING MANUAL

THRUST REVERSER SYSTEM

Deploy switches.

The deployed position of the pivoting doors is sensed by two double deploy switches, one for the 2 R/H doors, and one for the 2 L/H doors.

They are located on the thrust reverser beams, two at 3 o'clock ant two at 9 o'clock, and are accessible through access doors on each side of the thrust reverser outer cowl.

Each of them monitors two pivoting doors.

They are contact switches, connected in series, and change signal when the monitored door has reached a near fully deployed position.

They are connected to the ECU via the electrical junction box.

TRAINING MANUAL

PIVOTING DOOR DEPLOY SWITCHES

CTC-240-021-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 7 Nov 02

TRAINING MANUAL

THRUST REVERSER SYSTEM

Stow switches.

The stowed position of the pivoting doors is sensed by four single stow switches, one per door, located on the forward frame rear side, next to the door latches.

They are accessible once the fan cowls are opened and the doors deployed.

They are connected in parallel, and change signal when the monitored door has started to close.

The switches are connected to the ECU via the electrical junction box.

TRAINING MANUAL

CTC-240-022-00

PIVOTING DOOR STOW SWITCHES

EFFECTIVITY ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 9 Nov 02

THRUST REVERSER SYSTEM

The thrust reverser system is hydraulically supplied by the corresponding hydraulic pump on the engine.

It is isolated from the hydraulic supply by a shut-off valve, which connects to a hydraulic filter and a hydraulic control unit (HCU).

Shut-Off Valve.

The Shut-Off Valve (SOV) is located in the front section of the pylon, above the fan inlet case forward flange.

The fan cowl doors must be opened to access the SOV.

The SOV isolates the thrust reverser from system pressure.

When energized, it enables the thrust reverser to be operated.

The SOV is hydraulically connected to the hydraulic filter and the HCU.

The SOV solenoid is electrically connected to the aircraft 115 VAC power supply.

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 10 Nov 02

TRAINING MANUAL

SHUT-OFF VALVE

CTC-240-023-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 11 Nov 02

THRUST REVERSER SYSTEM

Hydraulic filter.

The Hydraulic Control Unit filter module is installed at the bottom of the pylon, in front of the HCU. Its purpose is to prevent unwanted matter from entering the thrust reverser hydraulic system.

It is accessible once the fan cowl doors are open.

A differential pressure pop-out indicator at the bottom of the filter bowl provides a visual indication of filter clogging.

To access and change the filter element, the bowl is turned counter-clockwise to remove it from the head.

When the filter bowl is removed, the C-ring and packing must be replaced. Care must be taken not to damage the differential pressure indicator, or bowl, with metal tools when the packing is removed, or installed.

If the differential pressure indicator is replaced, the entire filter assembly must be removed from the aircraft and a complete acceptance test procedure carried out.

CFMI PROPRIETARY INFORMATION

EFFECTIVITY
ALL CFM56-5A ENGINES FOR A319-A320

THRUST REVERSER
SYSTEM
NACELLE

TRAINING MANUAL

CTC-240-024-00

T/R HYDRAULIC FILTER

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 13 Nov 02

THRUST REVERSER SYSTEM

Hydraulic Control Unit.

The Hydraulic Control Unit (HCU) controls the flow of hydraulic fluid to the thrust reverser latches and pivoting door actuators during all thrust reverser operation phases.

Control and feedback signal are exchanged with the ECU.

The HCU is accessible once the thrust reverser cowls and the fan cowls are opened.

It is installed on the right-hand forward frame of the thrust reverser structure, at 1 o'clock.

The HCU is equipped with a lever, which permits de-activation of the thrust reverser before maintenance operations.

TRAINING MANUAL

HYDRAULIC CONTROL UNIT

CTC-240-025-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 15 Nov 02

TRAINING MANUAL

THRUST REVERSER SYSTEM

Pivoting door latches.

The four pivoting door latches (one for each pivoting door) are installed on the C-ducts forward frame, between the door actuators and the stow switches.

They are accessible once the fan cowls are open.

They lock the doors in the stowed position.

Each latch consists of a hook, lever and spring-loaded hydraulic actuator which operates the hook.

The latches are actuated in series: it is only after one latch is unlocked that pressure is applied to the next.

Acting on the latch manual unlock nut is the first step to manually releasing the pivoting doors open for maintenance purposes.

CTC-240-026-00

PIVOTING DOOR LATCHES

EFFECTIVITY ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

HOOK -

Page 17 Nov 02

LATCH FITTING ROLLER

TRAINING MANUAL

THRUST REVERSER SYSTEM

Pivoting door actuators.

Four hydraulic actuators provide the force necessary to deploy and stow the thrust reverser pivoting doors.

They are installed on the T/R forward frame by a ball-joint support.

The piston rod of the actuator is attached to the pivoting door structure by the rod end assembly.

Acting on the actuator manual unlock square after unlocking the latch, allows manual opening of a pivoting door during maintenance operations.

A safety sleeve is installed on the actuator to prevent door closing.

TRAINING MANUAL

CTC-240-027-00

HYDRAULIC ACTUATORS

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 19 Nov 02

TRAINING MANUAL

THRUST REVERSER SYSTEM

Deploy mode sequence.

In the deploy mode, when the aircraft is on ground and reverse thrust is set from the flight compartment, the EIU and ECU send electrical signals to the Hydraulic Control Unit, if the deploying conditions are met.

The HCU sends hydraulic pressure to unlock each pivoting door.

When all pivoting doors are unlocked, the hydraulic pressure is sent to the hydraulic actuators extend side until they are fully deployed.

An unstow message is sent to the flight compartment.

When the four pivoting doors are deployed, the ECU receives the signal «deployed doors» and stops the electrical signal to the HCU.

CFM56-5A TRAINING MANUAL

CTC-240-028-00

DEPLOY SEQUENCE

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 21 Nov 02

TRAINING MANUAL

THRUST REVERSER SYSTEM

Stow mode sequence.

When the thrust reverser stow sequence is selected, the EIU and ECU send an electrical signal to the HCU.

The HCU sends hydraulic pressure to the hydraulic actuators retract side.

The hydraulic actuators are connected to the aircraft hydraulic return system.

When the pivoting doors are in their stowed position, they actuate stow indication switches, which send the "stowed" signal to the flight compartment.

The ECU removes electrical power from the HCU with a closure delay of one to two seconds, which enables the pivoting doors to lock.

A pressure switch transmits a "without pressure" signal to the ECU.

CFM56-5A TRAINING MANUAL

CTC-240-029-00

STOW SEQUENCE

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 23 Nov 02

THRUST REVERSER SYSTEM

T/R inhibition.

For safety reasons during maintenance operations, it is necessary to make the thrust reverser unserviceable.

The T/R can be inhibited by removing the lockout pin from its stowage position, and moving the HCU deactivation lever forward, to the inhibition position.

This way, no hydraulic pressure is delivered to the pivoting door latches and actuators.

A lockout pin is then installed through the lever to lock it in the unserviceable position.

A warning notice is placed on the lever, telling persons not to remove the lockout pin.

TRAINING MANUAL

THRUST REVERSER INHIBITION

CTC-240-030-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 25 Nov 02

THRUST REVERSER SYSTEM

T/R deactivation.

The thrust reverser is deactivated if:

- the HCU lever is moved to the inhibit position and locked in place.
- the lockout bolts provided to secure the pivoting doors in the stowed position are installed.

The lockout bolts and red lockplates are installed on a storage bracket mounted on the forward face of the right-hand T/R cowl door.

The lockout fairings and screws are removed from the pivoting doors and installed on the storage bracket.

The lockout bolts and lockplates are then installed on the pivoting doors to attach them to the forward frame of the thrust reverser.

SYSTEM NACELLE

THRUST REVERSER

Page 26 Nov 02

TRAINING MANUAL

CTC-240-031-00

THRUST REVERSER DEACTIVATION

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

THRUST REVERSER
SYSTEM
NACELLE

Page 27 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

CFM56-5A TRAINING MANUAL

EXHAUST SYSTEM

EXHAUST SYSTEM

The purpose of the exhaust system is to provide thrust by discharging the primary airflow to atmosphere.

The exhaust system is composed of:

- The primary nozzle.
- The centerbody.

The centerbody is only accessible when the primary nozzle is removed.

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

TRAINING MANUAL

CTC-240-032-00

EXHAUST SYSTEM LOCATION

EFFECTIVITY ALL CEM56-54 ENGINE

ALL CFM56-5A ENGINES FOR A319-A320
CFMI PROPRIETARY INFORMATION

EXHAUST SYSTEM NACELLE

Page 3 Nov 02

EXHAUST SYSTEM

The primary nozzle and centerbody are attached to the aft end of the turbine rear frame.

They give:

- An annular exhaust passage to the primary airflow.
- A passage to bypass air.
- A passage to vent air.

The engine exhaust passes between the inner surface of the primary nozzle and the outer surface of the centerbody.

Engine bypass air passes over the outer surface of the primary nozzle.

The centerbody is open at the aft end to let the engine vent to atmosphere.

EXHAUST SYSTEM OPERATION

CTC-240-033-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

EXHAUST SYSTEM NACELLE

Page 5 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

EXHAUST SYSTEM NACELLE

Page 6 Nov 02

TRAINING MANUAL

CFM56-5A TRAINING MANUAL

NOZZLE DESIGN

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

NOZZLE DESIGN NACELLE

Page 1 Nov 02

NOZZLE DESIGN

The primary nozzle directs the primary exhaust gas aft and regulates the gas flow.

It is fastened to the outer aft flange of the engine turbine rear frame (TRF).

The primary nozzle consists of:

- A forward flange for attachment to the TRF aft flange.
- Inner and outer skins made of conventional stiffened sheet metal.
- A forward bulkhead to link the two skins.
- A spring seal, attached to the outer barrel, to interface with the pylon.

Water drainage is provided by holes in both the inner and outer skins:

- One hole located at the lowest point of the inner skin.
- Five holes located aft of each outer skin stiffener.

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

NOZZLE DESIGN NACELLE

TRAINING MANUAL

CTC-240-034-00

PRIMARY NOZZLE DESIGN

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

NOZZLE DESIGN NACELLE

Page 3 Nov 02

THIS PAGE INTENTIONALLY LEFT BLANK

EFFECTIVITY ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

NOZZLE DESIGN

Page 4 Nov 02

TRAINING MANUAL

CFM56-5A TRAINING MANUAL

CENTERBODY

CENTERBODY

The centerbody is located at the aft section of the nacelle, installed in the center of the primary nozzle.

It is bolted to the inner aft flange of the engine turbine rear frame (TRF), and can be accessed after the primary nozzle has been removed.

The purpose of the centerbody outer surface is to calibrate the exhaust areas, while smoothing the primary exhaust gasses.

The inner portion of the centerbody vents the engine sumps to atmosphere.

It features 3 internal stiffeners which ensure its rigidity, and behind each stiffener, 2 drain holes.

CFM56-5A TRAINING MANUAL

CTC-240-035-00

CENTERBODY LOCATION

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

CENTERBODY

Page 3 Nov 02

CFM56-5A TRAINING MANUAL

ENGINE HYDRAULIC SYSTEM

ENGINE HYDRAULIC SYSTEM

The purposes of the hydraulic system are:

- To pump hydraulic fluid from the reservoir to different aircraft equipment and the engine thrust reverser.
- To supply clean pressurized hydraulic fluid to the dedicated aircraft hydraulic circuits.
- To drain and clean hydraulic leakage from the hydraulic pump and return it to the aircraft hydraulic reservoir.
- To indicate a low output pressure from the hydraulic pump, and a hydraulic filter clogged condition.

The engine hydraulic system is located around the engine fan case, on the left hand side, and consists of the following equipment:

- The engine driven hydraulic pump, installed on the forward flange of the accessory gearbox.
- The suction line.
- The pressure line.
- The case drain hydraulic filter, installed at 9 o'clock, which filters the return flow of fluid.
- The case drain line.
- The low pressure indicating switch, installed at the 9.30 o'clock position, which monitors the supply pressure.

To access the engine hydraulic system equipment, the left hand side fan cowl must be opened.

ENGINE HYDRAULIC SYSTEM

CTC-240-036-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

ENGINE HYDRAULIC SYSTEM NACELLE

Page 3

Nov 02

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

ENGINE HYDRAULIC SYSTEM

CFM56-5A TRAINING MANUAL

ENGINE BLEED AIR SYSTEM

TRAINING MANUAL

ENGINE BLEED AIR SYSTEM

The purposes of the bleed air system are:

- to extract air from the High Pressure Compressor.
- to select the air source from the HPC 5th or 9th stage.
- to regulate the output pressure and temperature before the air is delivered to the aircraft distribution system.

The engine bleed air system is installed in the nacelle within the core compartment, on the left hand side of each engine between the 8 and 2 o'clock positions (ALF).

The main elements of the system are the:

- Intermediate Pressure Check Valve (IPCV), that uses HPC 5th stage air.
- High Pressure Regulating Valve (HPRV), that uses HPC 9th stage air.
- Bleed Pressure Regulating Valve (BPRV).
- Overpressure Valve (OPV).
- Bleed air precooler exchanger.
- Air ducts.
- Electrical harnesses.

To access the system, the left hand side fan cowl and the thrust reverser "C" duct must be opened.

All the valves are fitted with E-seals that require inspection, and, if necessary, replacement.

TRAINING MANUAL

CTC-240-037-00

ENGINE BLEED AIR SYSTEM

EFFECTIVITY ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

CFM56-5A TRAINING MANUAL

ENGINE FIRE PROTECTION SYSTEM

TRAINING MANUAL

ENGINE FIRE PROTECTION SYSTEM

The engine fire protection system is integrated within the general engine nacelle components and also at the bottom forward section of the aircraft pylon.

The purposes of the engine fire protection system are:

- To prevent fire occurrence.
- To detect the fire.
- To limit the fire area.
- To extinguish the fire.

The system interfaces with the low pressure fuel shut-off valve, the EIU and the Bleed Monitoring Computer (BMC).

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FIRE PROTECTION
SYSTEM
NACELLE

Page 2 Nov 02

FIRE PROTECTION SYSTEM PURPOSES

CTC-240-038-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FIRE PROTECTION
SYSTEM
NACELLE

Page 3 Nov 02

TRAINING MANUAL

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FIRE PROTECTION
SYSTEM
NACELLE

Page 4 Nov 02

CFM56-5A TRAINING MANUAL

ENGINE FIRE DETECTION SYSTEM

TRAINING MANUAL

ENGINE FIRE DETECTION SYSTEM

The purpose of the engine fire detection system is to detect and identify any fire source, and to transmit this information to the cockpit.

On each engine, there are two independent and continuous loops for fire detection. The loops are connected in parallel to separate channels of a Fire Detection Unit (FDU).

One FDU, located in the avionics compartment, is provided for each engine and they process signals received from the fire detectors.

The fire detection system is located in 2 areas around the engine, and one at the engine/aircraft interface.

The system consists of:

- 2 fire detectors under the accessory gearbox.
- 2 fire detectors on the core engine at 10 and 2 o'clock.
- 2 fire detectors near the pylon fire wall.

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FIRE DETECTION
SYSTEM
NACELLE

Page 2 Nov 02

TRAINING MANUAL

CTC-240-039-00

FIRE DETECTORS LOCATION

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FIRE DETECTION
SYSTEM
NACELLE

Page 3 Nov 02

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

FIRE DETECTION
SYSTEM
NACELLE

Page 4 Nov 02

CFM56-5A TRAINING MANUAL

ENGINE/AIRCRAFT CONNECTIONS

ENGINE/AIRCRAFT CONNECTIONS

For engine removal purposes, it is necessary to disconnect hydraulic, electrical and pneumatic lines, on both sides of the engine, according to the instructions in the Aircraft Maintenance Manual (AMM).

The connections concerned are:

- Hydraulic lines.
- Fuel lines.
- Starter duct.
- Pneumatic system.
- Fan and core electrical harnesses.

Fluid connections.

The engine hydraulic lines are connected on the left side of the pylon, at the fluid disconnect panel.

They consist of the suction line, pressure line and case drain line.

The hydraulic suction line is connected with a coupling half, which is a self-sealing quick-disconnect fitting.

The pressure line and case drain line are connected with regular "B nut fittings".

The fuel distribution supply and return lines are also connected at the fluid disconnect panel.

TRAINING MANUAL

CTC-240-040-00

FLUID CONNECTIONS

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

ENGINE/AIRCRAFT CONNECTIONS

Page 3 Nov 02

ENGINE/AIRCRAFT CONNECTIONS

Fan area electrical and pneumatic connections.

Many electrical connections are located in the upper fan area of the powerplant.

Connection points include:

- The pylon electrical junction box.
- The fan electrical feeder box.
- The IDG feeder wires terminal block.
- The hydraulic control unit.
- The T/R junction box.

The starter upper air duct is connected to the pylon duct by means of a coupling.

TRAINING MANUAL

CTC-240-041-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

ENGINE/AIRCRAFT CONNECTIONS

Page 5 Nov 02

TRAINING MANUAL

ENGINE/AIRCRAFT CONNECTIONS

Core area electrical and pneumatic connections.

Electrical connections in the core area are made at the pylon junction box.

The pylon junction box has connections for :

- The core regulating valves.
- The fire detector loops.
- The TRF vibration sensor.
- The customer bleed valve.

The pneumatic system interface duct is connected to the pylon duct by means of a coupling.

TRAINING MANUAL

CTC-240-042-00

CORE AREA CONNECTIONS

EFFECTIVITY ALL CFM56-5A ENGINES FOR A319-A320 CFMI PROPRIETARY INFORMATION

ENGINE/AIRCRAFT CONNECTIONS

Page 7 Nov 02

CFM56-5A TRAINING MANUAL

POWER PLANT DRAINS

TRAINING MANUAL

POWER PLANT DRAINS

Lines are provided on the engine to collect waste fluids and vapours that come from engine systems and accessories and drain them overboard.

The system consists of a drain collector assembly, a drain module and a drain mast (not shown).

TRAINING MANUAL

POWERPLANT DRAINS

CTC-240-043-00

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

POWERPLANT DRAINS NACELLE

Page 3 Nov 02

POWER PLANT DRAINS (CONTINUED)

Drain collector assembly

The drain collector assembly is installed between the AGB and the TGB.

It is composed of 4 drain collectors with manual drain valves and 2 holding tanks.

The drain collectors enable leakages to be collected separately from 4 seals :

- Fuel pump
- IDG
- Starter
- Hydraulic pump

Each collector is identified with the accessory seal pad to which it is connected.

The manual drain valves are installed at the bottom of each collector, enabling the source of leakages to be found during troubleshooting. The collector retains fluids until it is full, then the overflow goes to 2 tanks, called the fuel/oil holding tank and the oil/hydraulic holding tank.

The first receives the fuel pump overflow and the second receives the IDG, starter and hydraulic pump overflows.

Fluids are expelled during flight.

TRAINING MANUAL

CTC-240-044-00

DRAIN COLLECTOR ASSEMBLY

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

POWERPLANT DRAINS NACELLE

Page 5 Nov 02

POWER PLANT DRAINS (CONTINUED)

Drain module

The drain module is directly attached under the engine transfer gearbox and supports the drain mast, that protrudes through the fan cowl doors into the airstream.

It receives the overflow from the drain collector assembly. A valve pressurizes the holding tanks and enables fluid to be discharged overboard through the drain mast.

It also receives fluids that are discharged directly overboard through the drain mast :

- The oil tank scupper
- The forward sump
- The fan case
- The oil/fuel heat exchanger
- The VBV
- The VSV
- The turbine clearance control
- The aft sump
- The 6 o'clock fire shield
- FRV

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

POWERPLANT DRAINS NACELLE

TRAINING MANUAL

TRAINING MANUAL

CTC-240-045-00

DRAIN AND DRAIN MAST

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

POWERPLANT DRAINS NACELLE

Page 7 Nov 02

EFFECTIVITY

ALL CFM56-5A ENGINES FOR A319-A320

CFMI PROPRIETARY INFORMATION

POWERPLANT DRAINS NACELLE