

PMDG MD-11 Simulation

Quick Reference Handbook

Copyright © 2008

Precision Manuals Development Group

All Rights Reserved

This manual was compiled for use only with the PMDG MD-11 simulation for Microsoft Flight Simulator[™]. The information contained within this manual is derived from multiple sources and is not subject to revision or checking for accuracy. This manual is not to be used for training or familiarity with any aircraft. This manual is not assumed to provide operating procedures for use on any aircraft and is written for entertainment purposes.

It is a violation of the owner's copyright to distribute this document or any portion thereof without permission of the author.

The Precision Manuals Development Group Web Site can be found at: http://www.precisionmanuals.com

Copyright© 2008 Precision Manuals Development Group

This manual and all of its contents, pages, text and graphics are protected under copyright law of the United States of America and international treaties. Duplication of this manual is prohibited. Permission to conduct duplication of this manual will not be subcontracted, leased or given.

Microsoft, the Microsoft Logo and Microsoft Flight Simulator are registered trademarks of the Microsoft Corporation. Boeing, the Boeing name and certain brand marks are the property of The Boeing Company. Some graphics contained in this manual were taken directly from the simulator and altered in order to suite duplication on a printed page. All images contained in this manual were used with permission.

Produced under license from Boeing Management Company. Boeing MD-11, MD-11, Douglas, McDonnell, McDonnell Douglas & Boeing are among the trademarks owned by Boeing.

This Manual Available in Print!

All PMDG MD-11 Flight Manuals Available Now!

Fly your PMDG MD-11 using the same professional quality flight manuals used by airline pilots around the globe!

Available for the first time from PMDG, you can purchase the entire set of PMDG MD-11 Flight manuals attractively bound and color tabbed for ease of use and reference. Produced in cooperation with one of the worlds leading flight manual publishers, these high quality flight manuals will add the ultimate in realism to your PMDG MD-11 flight experience.

To order this manual or the entire set, simply visit www.precisionmanuals.com and look under the category "Flight Training Materials!"

We'll ship them right to your door!

PMDG MD-11 Cockpit Posters Available!

Available in three different formats, our PMDG MD-11 cockpit posters are printed on the highest quality poster material and use industry grade inks and graphics to provide you with the best cockpit post around!

Suitable for framing or use right there in your simulator, visit www.precisionmanuals.com and look under the category "Flight Training Materials" to order yours!

PMDG MD-11 QRH

Table of Contents

ntroduction INTRO.00.
lerts EP.10.
on-Alert EP.20.
ir AP.10.
onfiguration
lectricalAP.30.
ngines AP.40.
uel
ydraulics AP.60.
liscellaneous AP.70.
evel 1 & 0 Alerts AP.80.
hecklistsNC.10.

QRH
Table of Contents

Intentionally Left Blank

Quick Reference Handbook Overview and Instructions

The Quick Reference Handbook (QRH) provides procedures and guidance to simulator pilots for resolving various abnormal conditions, alert messages and emergencies that may be presented during the operation of the PMDG MD-11 simulation.

How is this manual used?

The QRH is used any time the crew must resolve an alert message, or an emergency condition that is not accompanied by an alert message. Use the main index to locate procedures for emergencies, or use the chapter indexes to locate procedures that are related to a specific system on the airplane as outlined below.

Emergency Procedure Index

The Emergency Alert page of the QRH contains a list of alert messages that the airplane uses to communicate an Emergency to the crew. The Emergency Alert index contains a list of the alert messages, and the associated chapter number reference in which the appropriate procedure for each emergency is contained.

The Emergency Alert index page of the QRH also contains an Emergency Non-Alert list, with associated chapter numbers. Emergency Non-Alert conditions are those emergency events which should be obvious to the crew and that do not have a single, specific advisory message that will be displayed. An All-Engine-Flameout, for example will be obvious to the crew, and is listed in the Emergency Non-Alert section of the manual. Use the chapter numbers listed beside the event to quickly find the chapter containing the associated procedure.

QRH Chapter Indexes

Each chapter in the QRH contains an index of alert messages and the associated chapter page number on which you will find the

QRH Introduction

required procedure. If you receive an alert message related to the air system, for example, simply open to the AIR chapter, locate the message on the index, then turn to the page number indicated. The procedure will be listed on this page.

Emergency Procedures
Table of Contents

Alerts EP.10).1
AIR MANFFAIL EP.10).1
APU FIRE EP.10).1
BLD AIRTEMP HI EP.10	0.3
CABIN ALTITUDE EP.10).4
CABIN SMOKE	0.6
CAC MANF FAIL EP.10	0.9
CRG FIRE LWR	11
ENG 2 A-ICE DUCT EP.10.	13
ENGINEFIRE EP.10.	14
HYD 1 & 2 FAIL EP.10.	16
HYD 1 & 3 FAIL EP.10.	21
HYD 2 & 3 FAIL EP.10.	27
TNKFUEL QTY LO EP.10.	31
NO MASKS	31
Non-Alerts EP.20).1
Airspeed: Lost, Suspect Or Erratic EP.20).1
All Engine Flameout EP.20).5
Emergency Descent EP.20).7
Reverser Deployed or U/L or REV Displayed in Flight EP.20	8.0
Smoke/Fumes of Electrical, Air Conditioning, or Unknown Origin EP.20	
0. 0 0g 1	0.9
Two Engines Inoperative	
Two Engines Inoperative EP.20.	13
Two Engines Inoperative	13 21
Two Engines Inoperative EP.20.	13 21 23

Emergency Procedures Table of Contents

Engine Oil Quantity Increase	EP.20.25
Engine Oil Quantity Lo/Decreasing	EP.20.26
Engine Primary Instrument Loss	EP.20.26
Engine Restart In Flight	EP.20.27
Engine Shutdown In Flight	EP.20.29
Evacuation	EP.20.30
Fuel Dump	EP.20.30

Alerts

►AIR MANF__FAIL

Consequences:

LAND AT NEAREST SUITABLE AIRPORT

NOTE: In addition to the "AIR MANF__FAIL" alert displayed, an aural warning will sound.

When flight conditions permit,

When alert is no longer displayed, operate associated engine at a thrust level that will keep alert from being displayed.

Land at nearest suitable airport.

NOTE: Do not repressurize affected air system.

[END]

►APU FIRE

Consequences:

LAND AT NEAREST SUITABLE AIRPORT ENG 2 AGENTS TO APU, NONE FOR ENG

NOTE: When the "APU FIRE" alert is displayed, a cockpit aural warning will sound.

APU fire indication may be caused by a fire or rupture of air manifold in APU compartment. The APU will shut down automatically and the APU bleed air load valve will be commanded closed when the "APU FIRE" alert is displayed or the APU fire handle is pulled. If the air system is in AUTO, pack 2, bleed air 2 and isol valve 1-2 will be commanded off.

Emergency Procedures
Alerts

APU FIRE Handle/AGT LOW Light ... PULL AND ROTATE/CHECK

When handle is rotated to discharge agent, verify discharge by observing AGT LOW light adjacent to ENG 2 FIRE handle illuminates

NOTE: When APU shuts down, "APU FIRE" alert is no longer displayed when signal ceases.
Insure fire handle is pulled to fullest extent before rotating it to discharge agent.
Pulling APU FIRE handle deenergizes APU

Pulling APU FIRE handle deenergizes APU generator field and arms APU fire extinguishing system.

APU START/STOP Switch OFF

Push APU START/STOP switch and observe flashing ON light extinguishes.

NOTE: If APU shuts down due to fire signal. APU START/ STOP ON light will flash until OFF is selected.

AIR SYSTEM MANUAL

NO

BLEED AIR 2 switch OFF

Push BLEED AIR 2 PRESS switch and observe OFF
light illuminates.

1-2 ISOL Switch.....OFF

Push 1-2 ISOL switch and observe ON light extinguishes.

PACK 2 OFF

Push PACK 2 switch and observe OFF light illuminates.

Emergency Procedures
Alerts

FIRE WARNING CONTINUES

NΩ

Remaining Agent......DISHCH/CHECK

Pull and rotate handle in opposite direction to discharge remaining agent. Observe appropriate AGT LOW light illuminates.

NOTE: Fire handle is spring-loaded to an intermediate position. It must be pulled again prior to discharge of remaining agent.

All APU and engine 2 fire agents have been depleted.

Land at nearest suitable airport.

[END]

▶BLD AIR TEMP HI

Consequences:

NOTE: In addition to the "BLD AIR__TEMP HI" alert displayed, an aural warning will sound.

Affected BLEED AIR Source OFF

Push affected BLEED AIR MANF/TEMP HI switch and observe "AIR SYS_OFF" alert is displayed.

NOTE: BLEED AIR MANF/TEMP HI switch is in parallel with BLEED AIR PRESS/OFF switch and operates identically.

After 30 seconds.

Emergency Procedures
Alerts

"BLD AIR__TEMP HI" ALERT DISPLAYED AGAIN

NO

If flight conditions permit, slowly reduce thrust on associated engine until alert is no longer displayed. Operate engine at a thrust level which will keep alert from being displayed for rest of flight.

[END]

Push associated ISOL switch and observe ON light illuminates.

[END]

▶CABIN ALTITUDE

Consequences:

NONE

NOTE: In addition to the "CABIN ALTITUDE" alert displayed, an aural warning will sound.

Oxygen Masks. ON 100%

If outflow VALVE is not closed, push CABIN PRESS SYSTEM SELECT switch and observe MANUAL light illuminates. Rotate CABIN PRESS manual rate selector to DESC.

Crew/Courier(s) Communication ESTABLISH

AVIONICS FAN Switch..... VERIFY OVRD

If AVNCS FAN switch OVRD light is not illuminated, push the switch and observe OVRD light illuminates.

Emergency Procedures
Alerts

CABIN ALTITUDE CONTROLLABLE

NO

Operate cabin pressure system as required.

[END]

Perform and emergency decent.

Altitude Select Knob...... REDUCE/PULL

Preselect a lower altitude and pull altitude select knob to initiate descent in pitch mode.

Initiate descent to 10,000 feet or minimum safe altitude, whichever is higher.

SPOILER Handle SPD BRK FULL

Squeeze and pull SPOILER handle to SPD BRK FULL.

WARNING: If structural damage is suspected or turbulence present, do not exceed .82 Mach/ 305 KIAS.

The "NO SMOKING" and "SEAT BELTS" alerts will be displayed.

[END]

▶CABIN SMOKE

Consequences:

LAND AT NEAREST SUITABLE AIRPORT

NOTE: In addition to the "CABIN SMOKE" alert displayed, an aural warning will sound.

Don smoke goggles as required.

Use EMER O2 pressure, as required to purge mask and goggles of smoke and/or fumes.

Emergency Procedures Alerts

"CAB AIR NOT OFF" ALERT DISPLAYED

1)
N	()
.,,	•

AIR SYSTEM SELECT Switch MANUAL
Operating PACK Switch OFF
Descend as required to maintain maximum cabin altitude of 25,000 feet to starve fire.
When aircraft is depressurized, Outflow VALVE Indicator SET 9:00 POSITION
Rotate CABIN PRESS manual rate selector to set outflow VALVE indicator to 9:00 position.
NOTE: With no packs operating, selection of a position greater than 9:00 can cause cabin doors to unseat and allow outside air to flow into the cabin.
When cockpit is clear of smoke and/or fumes, move oxygen dilution control lever to NORMAL in order to extend usable oygen time.
Land at nearest suitable airport. After landing and prior to opening door,
Outflow VALVE Indicator SET FULL OPEN
Rotate CABIN PRESS manual rate selector to set outflow VALVE indicator to full open.
[END]

Emergency Procedures
Alerts

AIRCRAFT AT OR ABOVE FL270

NO

Maintain 25,000 feet cabin altitude until approaching FL250 during descent.

Below 27,000 feet,

↓ ← - - - - - -

Maintain 0.5-psi cabin differential pressure.

When cockpit is clear of smoke and/or fumes, move oxygen dilution control lever to NORMAL in order to extend usable oxygen time.

Just prior to landing,

CABIN PRESS Manual Rate Selector CLIMB

When aircraft is depressurized,

Outflow VALVE Indicator..... SET 10:30 POSITION

Rotate CABIN PRESS manual rate selector to set outflow VALVE indicator to 10:30 position.

NOTE: With a pack operating, selection of a position greater than 10:30 can cause a negative pressure in the aircraft. This will cause cabin doors to unseat and allow outside air to flow into the cabin

Land at the nearest suitable airport.

After landing and prior to opening door,

Rotate CABIN PRESS manual rate selector to set outflow valve indicator to full open.

[END]

►CAC MANF FAIL

Consequences:
NONE
NOTE: In addition to the "CAC MANF FAIL" alert displayed, an aural warning will sound.
PACK Switch(es) OFF
Push PACK switch(es) and observe OFF light(s) illuminate(s).
AVNCS FAN Switch
Push AVNCS FAN switch and observe OVRD light is illuminated.
AIRCRAFT ON GROUND
NO
Call maintenance. [END]
Call maintenance.
Call maintenance. [END]
Call maintenance. [END] All Engine BLEED AIR Switches ON (5 SECONDS), THEN OFF Push all BLEED AIR switches, observe OFF lights are extinguished for 5 seconds (to perform pressure manifold decay check), then push again and observe OFF lights are
Call maintenance. [END] All Engine BLEED AIR Switches ON (5 SECONDS), THEN OFF Push all BLEED AIR switches, observe OFF lights are extinguished for 5 seconds (to perform pressure manifold decay check), then push again and observe OFF lights are illuminated.
Call maintenance. [END] All Engine BLEED AIR Switches ON (5 SECONDS), THEN OFF Push all BLEED AIR switches, observe OFF lights are extinguished for 5 seconds (to perform pressure manifold decay check), then push again and observe OFF lights are illuminated. Compare air system pressure decay rates on synoptic.

Emergency Procedures Alerts

Push associated PACK switch and observe OFF light extinguishes.

MANF lights on the overhead panel should go off within approximately 5 minutes.

After 5 minutes.

Restoration of an additional system may be attempted if required.

CAUTION: Do not repressurize the manifold that has the suspected failure.

Push AVNCS FAN switch and observe the OVRD light is extinguished.

NOTE: Air system 3 provides heat to the forward cargo compartment and air system 2 provides heat to the aft cargo compartment.

Avoid icing conditions.

[END]

► CRG FIRE LWR_

Consequences:

ı	LAND	ΔT	$NI = \Delta I$	REST	SHI	TΔRI	F	ΔIR	PC	١R٦	ſ
L		$^{\prime}$	INEA	7 E31	SUL	IADL	/	\neg	$\Gamma \cup$	<i>י</i> רעי	

NOTE: In addition to the "CRG FIRE LWR__" alert displayed, an aural warning will sound.

Flashing CARGO FIRE AGENT DISCH Switch.....PUSH

NOTE: CARGO FIRE AGENT DISCH switch will continue to flash until LOW light illuminates.

If CARGO FIRE AGENT 1 DISCH LOW light was illuminated due to prior low pressure condition, associated CARGO FIRE AGENT 2 DISCH switch will begin flashing.

If CARGO FIRE AGENT 2 DISCH switch is pushed inadvertently, AGENT 2 cylinder will discharge and associated CARGO FIRE AGENT 1 DISCH switch will continue flashing.

Associated CARGO FLOW Switch OFF

Push associated CARGO FLOW switch and observe OFF light

Associated CARGO TEMP Selector OFF

illuminates.

Emergency Procedures Alerts

"CRG FLO AFT DISAG" ALERT DISPLAYED

NO

After approximately 1 minute elapsed time,

Emergency Procedures
Alerts

CARGO FIRE AGENT DISCH LOW LIGHT ILLUMINATED

Approximately 90 minutes after agent 1 has been discharged, "DISCH CARGO AGENT" alert will be displayed on EAD and CARGO FIRE AGENT 2 DISCH switch will flash. The flashing CARGO FIRE AGENT DISCH switch should be pushed at that time.

NOTE: If "MSC AUTO FAIL" alert is subsequently displayed, manual timing will be required to determine discharge of agent 2.

Land at nearest suitable airport.

[END]

Associated CARGO FIRE AGENT 2 DISCH Switch

(Located Below Flashing Switch).....PUSH

Land at nearest suitable airport.

[END]

► ENG 2 A-ICE DUCT

Consequences:

NONE

NOTE: In addition to the "ENG 2 A-ICE DUCT" alert displayed, an aural warning will sound

Emergency Procedures
Alerts

AIR SYSTEM MANUAL Engine 2 BLEED AIR Switch.....OFF Push BLEED AIR 2 switch and observe OFF light illuminates and "AIR SYS 2 OFF" alert is displayed. PACK 2 Switch OFF Push PACK 2 switch and observe OFF light illuminates. Push 1-2 ISOL switch and observe ON light illuminates. 4 Land at nearest suitable airport. [END] ►ENGINE__FIRE Consequences: LAND AT NEAREST SUITABLE AIRPORT 2 TO ENG. NO ENGINE AGENTS FOR APU NOTE: In addition to "ENGINE FIRE" alert, fire warning bell will sound and ENG FIRE handle will be illuminated Throttle IDLE

FUEL Switch......OFF
ENG FIRE Handle/AGT LOW Light DOWN, DISCH/CHECK

Emergency Procedures
Alerts

Pull associated ENG FIRE handle full down. Rotate handle left or right to discharge extinguishing agent. Observe appropriate AGT LOW light illuminates.

After 30 seconds,

"ENGINE__FIRE" ALERT REMAINS DISPLAYED OR "FIRE DET__FAIL" DISPLAYED

NO

Remaining Agent. DISCH/CHECK

Rotate handle in opposite direction to discharge second bottle. Observe appropriate AGT LOW light illuminates.

NOTE: Discharging both fire agents to engine 2 leaves no engine fire agent for APU.

AIR SYSTEM MANUAL

NO

Associated BLEED AIR Switch..... OFF

Push associated BLEED AIR switch and observe OFF light illuminates and associated "AIR SYS_OFF" alert is displayed.

Associated ISOL Switch OFF

Push associated ISOL switch and observe ON light extinguishes.

Emergency Procedures Alerts

CONTINUOUS HIGH AIRFRAME VIBRATION PRESENT

NO

Without delay, reduce airspeed and descend to a safe altitude which results in an acceptable vibration level.

NOTE: If high vibration returns and further airspeed reduction and descent are not practicable, increasing airspeed may reduce vibration.

Land at nearest suitable airport.

[END]

►HYD 1 & 2 FAIL

Consequences:

LAND AT NEAREST SUITABLE AIRPORT
CONSIDER FUEL DUMP TO < MAX LDG WT
FLAP EXTENSION/RETRACTION INOP
AUTOPILOT NOT AVAILABLE
PLAN LONG FINAL APPROACH
ALTERNATE GEAR EXTENSION REQUIRED
DO NOT ARM AUTOBRAKES
LEAVE GEAR DOWN FOR GO-AROUND
FLAP < 35, SPOILERS AT NLG TDN ONLY
NOSEWHEEL STEERING RESTRICTED LEFT

NOTE: Increased fuel consumption, up to approximately 15%, may result due to control surface float.
In addition to the display of the "HYD 1 & 2 FAIL" alert, an aural warning will sound.
Hydraulic system controller will not shut off hydraulic pumps in taxi, takeoff, or landing phases of flight.

Emergency Procedures
Alerts

"HYD 3 ELEV OFF" ALERT DISPLAYED

Elevators are inoperative. Pitch control is available from engine thrust and/or stabilizer trim (one-half rate).

Rudders are inoperative. Directional control is available from ailerons, spoilers, and engine thrust.

NOTE: For additional information, refer to Procedures & Techniques- HYDRAULIC SYSTEM 1 AND 2 FAILURE WITH "HYD 3 ELEV OFF" ALERT procedure.

,

"RUDDER BOTH INOP" ALERT DISPLAYED

Directional control is available from ailerons, spoilers and engine thrust.

If a wing engine is shut down, a missed approach should not be attempted.

FLAPS EXTENDED

Leave FLAP/SLAT handle in existing position.

Emergency Procedures
Alerts

GPWS Switch..... FLAPOVRD

Recommended maximum crosswind component is 12 knots. Review effects on controllability:

- AUTOPILOT: Both autopilots are inoperative.
- AUTOTHROTTLES: May be used for approach but must be disconnected before 50 feet AGL if flaps are not in the landing configuration.
- RUDDER: Upper rudder is inoperative. Vmca is 160 KIAS.
 Recommended maximum crosswind component is 12 knots.
 Lower rudder is operative through 3-2 nonreversible motor pump if "HYD 3 ELEV OFF" alert is not displayed. If alert is displayed, both rudders are inoperative.
- FLAPS: Inoperative. If second system failure occurred with flaps extended, leave FLAP/SLAT handle in existing position.
- SLATS: Operative. Slats may not extend until speed is reduced.
 Outboard slats may not retract if they were extended before the
 loss of pressure occurred. "SLAT DISAG" alert will be displayed
 when flap/slat handle is in the 0/RET position.
- LANDING GEAR: Use alternate landing gear extension.
 Maximum speed 230 KIAS.
- SPOILERS: Only one spoiler panel on each wing is operative.
 With only one hydraulic system operating, spoiler drive system may not have enough power to move handle to ground spoiler position.
- NOSEWH EEL STEERING: Limited to 25° to left and 70° (full) to right.
- BRAKES: System 1 accumulator only; system 2 full brakes. Antiskid is operative.
- AUTO BRAKE: Do not use. Hydraulic systems 1 and 3 required for normal auto brake operation.
- ELEVATORS: Inboard elevators are operative if "HYD 3 ELEV OFF" alert is not displayed. If displayed, all elevators are inoperative.

Emergency Procedures
Alerts

- AILERONS: Operative. Normal operation is available through hydraulic system 3.
- STAB TRIM: One-half the normal rate is available. Use trim system sparingly (short periods only).

Reduce gross weight as desired

When ready for approach,

FLAPS RETRACTED

0/EXT APPROACH SPEEDS HYDRAULIC SYSTEMS 1 & 2 FAIL

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vapp (Vref + 15)	169	173	177	181	185	189	193	196

0/EXT ESTIMATED LANDING DISTANCES (FEET) HYDRAULIC SYSTEM 1 AND 2 FAIL

General Electric CF6-80C2 Engines

Weight (1 LB)	000	360	380	400	420	440	460	480	500
S.L.	Dry	6040	6330	6640	6980	7320	7670	8030	8420
STD= 15°C	Wet	7510	7870	8220	8590	8960	9320	9700	10110
2000 FT	Dry	6430	6750	7080	7460	7830	8200	8600	9030
STD= 11ºC	Wet	8020	8380	8770	9180	9590	9980	10390	10830
4000 FT	Dry	6870	7220	7580	7990	8400	8810	9240	9720
STD= 7ºC	Wet	8560	8960	9390	9840	10270	10710	11150	11640
6000FT	Dry	7360	7740	8140	8580	9040	9490	9970	10490
STD= 3°C	Wet	9170	9610	10070	10550	11040	11510	12000	12540

Emergency Procedures Alerts

8000 FT	Dry	7900	8320	8760	9260	9760	10260	10790	11370
STD= - 1ºC	Wet	9850	10330	10840	11360	11900	12420	12960	13550
10000	Dry	8500	8980	9470	10020	10570	11230	11920	12690
FT STD= - 5°C	Wet	10610	11130	11700	12280	12860	13530	14240	15000

NOTE: Standard day, no wind, Zero Slope, Three engines at maximum reverse thrust to 80 KIAS, then reverse idle to 60 kIAS, then three engines at forward idle to stop (includes air run distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C					
FEET PER ℃ DRY WET					
BELOW Standard Day	-19	-23			
ABOVE Standard Day	+66	+70			

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL					
FEET PER 1% SLOPE DRY WET					
Uphill	-111	-195			
Downhill +659 +907					

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND					
FEET PER KNOT DRY WET					
Headwind	-50	-66			
Tailwind	+213	+226			

4 _ _ _ _ _ J

Emergency Procedures
Alerts

When ready to extend landing gear,
AirspeedMAX 230 KIAS
Alternate Gear Extension Lever RAISE/LATCH
After three green lights illuminate,
Center Gear Alternate Extension Handle/Lights PULL/4
GREEN GEAR HandleDOWN
After 2 minutes,
Alternate Gear Extension Lever STOW
AUTO BRAKE Selector OFF

Cross threshold at Vapp, reduce sink rate slightly, disconnect autothrottles, retard throttles to idle and fly a positive touchdown. Do not hold aircraft off. Excessive flare will result in float and excessive use of runway.

CAUTION: Tail strike may occur at pitch attitudes greater than 10°.

Manually assist spoiler handle as it deploys.

NOTE: If go-around is required, it is recommended that landing gear not be retracted. If gear retraction is necessary, delay until aircraft is clear of obstacles.

[END]

►HYD 1 & 3 FAIL

Consequences:

LAND AT NEAREST SUITABLE AIRPORT CONSIDER FUEL DUMP TO < MAX LDG WT SLAT EXTENSION/RETRACTION INOP IF SLATS EXTENDED, MAX 35 FLAPS IF SLATS RETRACTED, MAX 28 FLAPS AUTOPILOT 2 NOT AVAILABLE PLAN LONG FINAL APPROACH ALTERNATE GEAR EXTENSION

Emergency Procedures
Alerts

REQUIRED DO NOT ARM AUTOBRAKES FLAP < 35, SPOILERS AT NLG TDN ONLY BRAKES ON ACCUMULATORS ONLY NOSEWHEEL STEERING INOPERATIVE

NOTE: Increased fuel consumption, up to approximately 15%, may result due to control surface float.

In addition to the display of the "HYD 1 & 3 FAIL" alert, an aural warning will sound.

Hydraulic system controller will not shut off hydraulic pumps in taxi/takeoff/landing phase of flight.

Review effects on controllability:

- AUTOPILOT: Autopilot 1 may be used but manual aircraft trimming must be accomplished for speed or configuration changes.
- SLATS: Inoperative. If second system failure occurred with slats extended, do not attempt to retract slats.
- NOSEWHEEL STEERING: Inoperative.
- AUTOTHROTTLES: May be used for approach but must be disconnected before 50 feet AGL if flaps are not in landing configuration.
- RUDDER: Operative through the 2-1 nonreversible motor pump;
 Vmca is 140 KIAS. If "RUDDER UPR INOP" alert is displayed,
 Vmca is 160 KIAS. Recommended maximum crosswind component is 12 knots.
- FLAPS: Flaps may not extend until speed is reduced.
- LANDING GEAR: Use alternate landing gear extension.
 Maximum speed 230 KIAS.
- SPOILERS: Two spoiler panels on each wing are operative. With only one hydraulic system operating, spoiler drive may not have enough power to move handle to ground spoiler position.
- BRAKES: Accumulators only. Anti-skid is operative.
- AUTO BRAKES: Do not use auto brakes. Brake pressure limited to accumulator pressure only.

Emergency Procedures Alerts

- ELEVATORS: Three elevators operative.
- AILERONS: All except right inboard is operative.
- STAB TRIM: Available through the 2-1 nonreversible motor pumps. One-half normal rate is available. No auto trim. Use trim system sparingly (short periods only).

Reduce Gross Weight as desired.

When ready for the approach:

SLATS RETRACTED
SLAT STOW Switch
"RUDDER UPR INOP" ALERT DISPLAYED
Vmca is 160 KIAS. Recommended maximum crosswind component is 12 knots. Stabilizer is inoperative. Complete Abnormal Non-Alert procedure - STABLIZER INOPERATVE, then continue with this procedure.
FLAP/SLAT Handle
When ready to extend landing gear:
Alternate Gear Extension Lever RAISE/LATCH
After three green lights illuminate:
Center Gear Alternate Extension Handle/Lights PULL/4 GREEN
GEAR Handle DOWN

Emergency Procedures Alerts

28/RET APPROACH SPEEDS HYDRAULIC SYSTEMS 1 AND 3 FAIL

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vapp (Vref + 5)	177	182	186	191	195	199	203	207

28/RET ESTIMATED LANDING DISTANCES (FEET) HYDRAULIC SYSTEMS 1 AND 3 FAIL

General Electric CF6-80C2 Engines

Weight (100	0 LB)	360	380	400	420	440	460	480	500
S.L.	Dry	7670	8020	8320	8670	8970	9320	9640	9980
STD= 15°C	Wet	9940	10390	10790	11240	11640	12090	12540	12990
2000 FT	Dry	8110	8500	8820	9180	9500	9870	10200	10580
STD= 11°C	Wet	10580	11060	11490	11970	12400	12890	13340	13840
4000 FT	Dry	8610	9010	9350	9740	10080	10470	10830	11220
STD= 7°C	Wet	11270	11810	12260	12760	13240	13750	14230	14770
6000FT	Dry	9140	9570	9930	10350	10710	11130	11510	11920
STD= 3°C	Wet	12080	12630	13110	13660	14150	14700	15230	15790
8000 FT	Dry	9720	10180	10560	11010	11390	11840	12240	12680
STD= -1°C	Wet	12910	13500	14020	14620	15160	15750	16300	16900
10000 FT	Dry	10350	10840	11240	11730	12130	12740	13340	13930
STD= -5°C	Wet	13850	14490	15030	15680	16240	17030	17830	18600

NOTE: Standard day, no wind, zero slope, three engines at maximum reverse thrust 80 KIAS, then reverse idle to 60 KIAS, then three engines at forward idle to stop (includes air run distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C					
FEET PER °C DRY WET					
Below Standard Day	-21	-29			
Above Standard Day +48 +69					

Emergency Procedures
Alerts

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL					
FEET PER 1% SLOPE DRY WET					
Uphill	-197	-390			
Downhill	+560	+1293			

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND					
FEET PER KNOT DRY WET					
Headwind	-57	-85			
Tailwind	+111	+194			

Cross threshold at Vapp, reduce sink rate slightly. Disconnect autothrottles, retard throttles to idle and raise nose of aircraft to at least a level attitude. Do not hold aircraft off. Excessive flare will result in float and excessive use of runway.

CAUTION: Tail strike may occur at pitch attitudes greater that 10°.

Manually assist spoiler handle as it deploys.

[END]

Emergency Procedures
Alerts

►HYD 2 & 3 FAIL

Consequences:

LAND AT NEAREST SUITABLE AIRPORT
CONSIDER FUEL DUMP TO < MAX LDG WT AUTOPILOT 1
NOT AVAILABLE PLAN LONG FINAL APPROACH
ALTERNATE GEAR EXTENSION REQUIRED
DO NOT ARM AUTOBRAKES (DEU 910 and Subs only)
FLAP<35, SPOILERS AT NLG TDN ONLY NOSEWHEEL
STEERING RESTRICTED RIGHT

NOTE: Increased fuel consumption, up to approximately 15%, may result due to control surface float. In addition to the display of the "HYD 2 & 3 FAIL" alert, an aural warning will sound. Hydraulic system controller will not shut off hydraulic pumps in taxi, takeoff, or landing phase of flight.

Review effects on controllability:

- AUTOPILOT: Autopilot 1 is inoperative.
- AUTOTHROTTLES: Autothrottles must be disconnected before 50 feet AGL.
- RUDDER: Lower rudder is inoperative and "RUDDER LWR INOP" alert will be displayed. Vmca 180 KIAS. Recommended maximum crossword component is 12 knots.
- FLAPS: Flaps may not extend until speed is reduced.
- SLATS: Slats may not extend until speed is reduced.
 Outboard slats may not retract if they were extended before the loss of pressure occurred. "SLAT DISAG" alert will be displayed when flap/slat handle is in the 0/RET position.
- LANDING GEAR: Use alternate landing gear extension, maximum speed 230 KIAS.
- SPOILERS: Two spoiler panels on each wing are operative. With only one hydraulic system operating, spoilers drive system may

Emergency Procedures
Alerts

not have enough power to move handle to ground spoiler position.

- NOSEWH EEL STEERING: Limited to 25° to right and 70° (full) to left.
- BRAKES: System 1 full brakes; system 2 accumulator only. Antiskid is operative.
- AUTO BRAKES: Do not use. Hydraulic systems 1 and 3 required for normal auto brake. Rotate AUTO BRAKE selector to OFF.
- ELEVATORS: Three operative.
- AILERONS: Right inboard aileron operative.
- STAB TRIM: One-half the normal rate is available. Use trim system sparingly (short periods only).
- Lower rudder is inoperative. Vmca is 180 KIAS.

CAUTION: Do not attempt a go-around at speeds below Vmca.

BRAKE Selector OFF

Recommended maximum crosswind component is 12 knots. Reduce

Emergency Procedures Alerts

28/EXT APPROACH SPEEDS **HYDRAULIC SYSTEMS 2 AND 3 FAIL**

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vapp (Vref + 5)	150	154	158	161	165	168	172	175

28/EXT ESTIMATED LANDING DISTANCES (FEET) **HYDRAULIC SYSTEMS 2 AND 3 FAIL**

General Electric CF6-80C2 Engines

Weight (1000	LB)	360	380	400	420	440	460	480	500
S.L.	Dry	5250	5510	5750	6010	6300	6560	6860	7190
STD= 15°C	Wet	6600	6910	7180	7490	7790	8080	8390	8730
2000 FT	Dry	5590	5850	6120	6410	6710	7000	7320	7680
STD= 11°C	Wet	7030	7340	7660	7980	8310	8610	8950	9320
4000 FT	Dry	5950	6240	6520	6840	7170	7480	7830	8220
STD= 7°C	Wet	7500	7830	8170	8520	8890	9220	9590	9980
6000FT	Dry	6350	6670	6980	7310	7690	8030	8410	8830
STD= 3°C	Wet	8010	8380	8740	9110	9520	9890	10280	10730
8000 FT	Dry	6800	7150	7490	7850	8250	8630	9050	9540
STD= -1°C	Wet	8580	8990	9380	9800	10220	10630	11070	11570
10000 FT	Dry	7300	7680	8050	8450	8920	9400	9900	10430
STD= -5°C	Wet	9220	9660	10080	10550	11040	11560	12080	12620

NOTE: Standard day, no wind, zero slope, three engines at maximum reverse thrust 80 KIAS, then reverse idle to 60 KIAS, then three engines at forward idle to stop (includes air run distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C					
FEET PER °C DRY WET					
Below Standard Day	-16	-19			
Above Standard Day	+48	+55			

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL					
FEET PER 1% SLOPE DRY WE					
Uphill	-105	-199			
Downhill	+501	+779			

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND					
FEET PER KNOT DRY WET					
Headwind	-45	-64			
Tailwind	+160	+191			

Cross threshold at Vapp, reduce sink rate slightly. Disconnect autothrottles, retard throttles to idle and fly to a positive touchdown. Do not hold aircraft off. Excessive flare will result in float and excessive use of runway.

CAUTION: Tail strike may occur at pitch attitudes greater than 10°.

Manually assist spoiler handle as it deploys.

[END]

►NO MASKS

Consequences:

MANUALLY DEPLOY OXYGEN MASKS

NOTE: In addition to the "NO MASKS" alert displayed, an aural warning will sound.

NO MASKS Switch PUSH AND HOLD 3 TO 5 SECONDS

Open guard, push and hold NO MASKS switch 3 to 5 seconds and observe NO MASKS light is extinguished and "NO MASKS" alert is removed.

NOTE: When NO MASKS switch is pushed, all oxygen compartment doors will open.

[END]

►TNK__FUEL QTY LO

Consequences:

STOP FUEL DUMP

NOTE: In addition to the "TNK__FUEL QTY LO" alert displayed, an aural warning will sound.

DUMP Switch..... OFF

Open guard, push DUMP switch and observe ON light extinguishes.

Emergency Procedures
Alerts

Reschedule fuel distribution as required.

NOTE: This alert is displayed during fuel dump when the inboard compartment for tank 1 or 3, or tank 2 quantity is less than approximately 3,500 pounds.

[END]

Emergency Procedures
Non-Alerts

Non-Alerts

Airspeed:	Lost,	Suspect	Or	Erratic
-----------	-------	---------	----	----------------

NOTE: The following information and displays can be considered reliable: PFD attitude, NAV display, ground speed, engine N1and stick shaker.

Disregard IAS/flight director pitch bar and high speed warnings. Use pitch attitude and thrust as the primary flight reference. Should stick shaker be encountered, lower nose to horizon and increase thrust. Resume pitch/thrust reference using the AIRSPEED: LOST, SUSPECT OR ERRATIC tables after the stick shaker ceases.

Flight Director..... OFF

Disregard all alerts and warnings, except stick shaker, until after aircraft is stabilized and safe operations achieved. Alerts and aural warnings can produce conflicting and disorienting cues.

CAUTION: Under certain failures FPA and PLI may be unreliable. Check against primary flight references before using FPA or PLI.

If practical fly to VFR conditions at earliest possible opportunity. After the aircraft is safely stabilized in flight, ensure terrain avoidance.

NOTE: Approximately 10° pitch attitude and MCT thrust will provide a safe initial climb condition if a climb is required.

Pilot and Standby Flight Instruments COMPARE

Emergency Procedures Non-Alerts

ABLE TO IDENTIFY UNRELIABLE AIR DATA SOURCE CADC (Unreliable Side)..... SELECT TO OTHER SIDE NOTE: The OVERSPEED aural warning may continue since the CAWS does not know that the CADC switch was activated. Static Air Switch (Unreliable Side) ALT AIR DATA RETURNS TO NORMAL AFS OVRD OFF Switch (Reliable Side)...NORMAL

POSITION

Use autopilot and autothrottles associated with the reliable ADC.

NOTE: The following information and displays may or may not be reliable: FMC (unreliable side) data associated with air data and TAS and WIND on ND (unreliable side).

Continue to monitor pitch, thrust, and airspeed to ensure accuracy of selected instruments.

[END]

Attitude and Thrust ADJUST

Maintain normal pitch attitude and thrust for the phase of flight.

NOTE: The following may or may not be reliable depending on the cause of lost or suspect airspeed: FPA, PLI, low speed pitch protection, VSI, altimeter, altitude reporting, and TCAS. FMS NAV function may be inoperative.

The following will not be reliable: flight director pitch

Emergency Procedures Non-Alerts

bar, autothrottle speed protection, high speed pitch protection, and overspeed warning.

Use the following AIRSPEED: LOST, SUSPECT OR ERRATIC tables to determine thrust/pitch relation for remainder of flight.

NOTE: IAS and vertical speed (VS) values in the following tables are approximate.

General Electric CF6-80C2 Engines							
FLIGHT	CONFIG	PRESSURE	REF	V	VEIGHT	(1000 LB	3)
PHASE		ALTITUDE		450	550	600	630
CLIMB	Up/RET	5000	Pitch IAS	14.0 250	11.6 275	10.5 288	9.5 299
Use max thrust		FL 100	Pitch IAS	12.5 251	10.0 285	8.5 302	8.0 311
(throttles to overboost bar)		FL 150	Pitch IAS	10.5 260	8.0 296	7.0 312	6.5 321
,	,		Pitch IAS	8.5 270	6.5 305	5.5 322	5.0 331
CRUISE Use N1 for	Up/RET	FL 100	Pitch N1 IAS	2.0 76.7 330	3.0 79.1 330	3.0 80.3 330	2.5 81.1 330
thrust setting		FL 200	Pitch N1 IAS	2.0 83.6 330	2.5 86.1 330	3.0 87.4 330	3.0 88.3 330
		FL 300	Pitch N1 Mach IAS	2.0 89.2 .827 315	2.5 92.4 .827 315	3.0 94.3 .827 315	3.0 95.6 .827 315
		FL 350	Pitch N1 Mach IAS	2.0 91.3 .830 283	- - -		

Emergency Procedures Non-Alerts

General Electr	ic CF6-80C	2 Engines					
FLIGHT	CONFIG	PRESSURE	REF	V	VEIGHT	(1000 LB)
PHASE		ALTITUDE		450	550	600	630
Use Idle	Up/RET	FL 350	Pitch Mach IAS VS	1.0 .768 260 2030	- - -	- - - -	
thrust		FL 300	Pitch Mach IAS VS	1.5 .693 260 1920	1.5 .729 275 2040	1.5 .760 287 2140	
		FL 200	Pitch IAS VS	1.5 260 1760	2.5 260 1770	2.5 273 1850	
		FL 100	Pitch IAS VS	2.0 250 1500	2.5 267 1600	2.5 281 1680	
ARRIVAL LVL FLT	Up/RET	5000	Pitch N1 IAS	5.0 58.9 221	5.0 62.3 236	5.0 65.5 250	5.0 67.3 258
Use N1 for thrust setting	0/EXT	3000	Pitch N1 IAS	8.5 61.5 182	8.5 65.1 194	8.5 68.4 205	8.5 70.3 211
	15/EXT	3000	Pitch N1 IAS	6.0 64.7 174	6.0 68.4 185	6.5 71.8 196	6.5 73.7 202
	28/EXT	3000	Pitch N1 IAS	4.0 70.1 168	4.0 74.0 179	4.5 77.5 189	4.5 79.4 195
APPROACH IAS APPROX	35/EXT Gear Down	Descent	Pitch N1 IAS	2.5 62.1 153	2.5 65.6 162	2.5 68.7 171	3.0 70.5 176
Vref +15	Maintain pitch and adjust power to maintain glide path.						
Use N1 for thrust setting							
GO AROUND	28/EXT Gear Up	Sea LVL	Pitch IAS	20.0 180	20.0 172	19.5 171	18.0 176
		5000	Pitch IAS	20.0 160	18.5 162	16.5 171	15.5 177

When ready for approach and landing,

- Maintain VFR conditions.
- Establish landing configuration early.
- Use IRS ground speed and reported winds to verify airspeed.
- Use radar altimeter.
- Use a runway with electronic or visual glideslope.

[END]

All Engine Flameout

NOTE: All engine flameout can be recognized by decrease in EGT. N2. and fuel flow. This will be followed closely by a decrease in N1.

Air-start envelope is 250 KIAS to Vmo, SL to FL300. Control aircraft at an IAS to obtain a minimum N2 of 15% for air start.

ENG IGN OVRD Switch	OVRD ON
ADG	DEPLOY

MINIMUM AIRSPEED FOR CONTROLLABILITY (KIAS)

GROSS WEIGHT (1000 LB)	300	350	400	450	500	550	600
Up/RET	173	187	199	212	223	234	244
0/EXT	155	155	162	172	181	190	199
28/EXT	155	155	155	159	166	175	183

NOTE: If desired, and time permits, CABIN PRESS system may be operated in MANUAL and outflow valve selected CLOSED to minimize cabin rate of climb until an engine restart is achieved. When an engine restarts, return system to automatic mode.

Emergency Procedures Non-Alerts

ANY ENGINE RESTARTS					
ADG ELEC Switch					
Throttles (All)					
Flaps/Slats MAINTAIN					
DITCHING REQUIRED					
Landing GearUP Refer to Abnormal Non-Alert procedure-DITCHING. [END]					
Main Landing Gear					
Center gear may be extended as desired.					
Move gear handle down.					
Do not stow alternate gear extension lever.					
Do not stow diterrate godi extension level.					

Emergency Procedures
Non-Alerts

Emergency Descent Altitude Select Knob...... REDUCE/PULL Initiate descent to 10,000 feet or minimum safe altitude, whichever is higher. SPOILER Handle SPD BRK FULL IAS/MACH Select Knob SELECT .85 MACH/320-350 KIAS WARNING: If structural damage is suspected or turbulence present, do not exceed .82 Mach/ 305 KIAS. Descent MAX PITCH 10°/MAX BANK 30° To reactivate boom mike when O2 mask is no longer required, PRESS TO TEST AND RESET Lever PUSH [END]

Emergency Procedures Non-Alerts

Reverser Deployed or U/L or REV Displayed in Flight

AIRC	RAFT B	UFFET OR TRIM
CHAI	NGE	•
NO		
		nmediate corrective action as necessary to maintain control.
	Throttle	e (Affected EngineIDLE
	Revers	ser LeversFULL DOWN (FWD IDLE)
	OR A	OR REV REMAINS DISPLAYED NIRCRAFT BEHAVIOR STILL ORMAL
	i	Fuel Switch (Affected Engine OFF
	I I	Refer to Abnormal Non-Alert Procedure-ENGINE SHUTDOWN IN FLIGHT.
	I	Set autopilot and autothrottles as desired.
	!	Gross Weight REDUCE, AS REQUIRED Use 35° flaps for landing.
	▼	[END]
		ue use of affected engine at Captain's discretion. Set ot and autothrottles as required.

Continue normal engine operation.

[END]

Emergency Procedures
Non-Alerts

Smoke/Fumes of Electrical, Air Conditioning, or Unknown Origin

CAUTION:

Removing the source of ignition from a fire may not cause the fire to extinguish. If conditions permit, delay fuel dump until smoke switch is in its final position. If fuel dump is started prior to or during smoke switch operation, various valves and pumps may not be controllable which may result in an uncontrollable fuel dump.

NOTE: If fumes are identified as fuel/oil and an increase in oil quantity is observed, refer to Abnormal Non-Alert procedure - ENGINE OIL QUANTITY INCREASE.

SMOKE/FUMES DECREASE

NO

Continue with cabin buses inoperative.

[END]

Emergency Procedures Non-Alerts

AP 1 (If Desired)......SELECT SMOKE ELEC/AIR Selector......3/1 OFF Pause long enough to evaluate if smoke/fumes decreases. SMOKE/FUMES DECREASE Leave SMOKE ELEC/AIR selector in 3/1 OFF for remainder of flight. NOTE: If "FLAP DISAG" alert is displayed, use left inboard flap indication on CONFIG synoptic or PFD to determine flap position. ENG IGN VERIFY A SELECTED FLAP LIMIT Selector OVRD 1 Manual Thrust Limits SELECT G/A AUTO BRAKE Selector OFF NOTE: G/A switch is inop. GO AROUND REQUIRED Autopilot/Autothrottles DISCONNECT Thrust SET When positive rate of climb is indicated, Land at nearest suitable airport. [END] Pause long enough to evaluate if smoke/fumes decrease.

Emergency Procedures Non-Alerts

SMOKE/FUMES DECREASE

NO

Leave SMOKE ELEC/AIR selector in 2/3 OFF for remainder of flight.

Land at nearest suitable airport.

NOTE: Landing gear position indications may be observed on CONFIG synoptic.

Control wheel trim switches are inoperative. Use LONG TRIM handles when stabilizer trim is desired.

[END]

SMOKE/FUMES DECREASE

NO

Leave SMOKE ELEC/AIR selector in 1/2 OFF for remainder of flight.

NOTE: If "FLAP DISAG" alert is displayed, use night inboard flap indication on CONFIG synoptic or PFD to determine flap position.

NOTE: Autopilot will become inop when IRU 1 and IRU AUX become inop.

AUTO BRAKE Selector..... OFF

Emergency Procedures Non-Alerts

Emergency Procedures
Non-Alerts

Two Engines Inoperative

NOTE: During a two-engine approach, if a second engine fails on final and the gear is down, add power as required. Set flaps to FLAPS 28, maintain speed to reach Vref + 5 for FLAPS 28 and continue approach. Move GPWS switch to FLAP OVRD, conditions permitting.

Throttles MCT
FLAPS (Unless on Final)UP
Speed (Unless on Final) DRIFTDOWN OR UP/RET Vmin + 30
NOTE: Delay gear retraction until flaps are up.
Gear (Unless Committed)
Slats (Unles on Final)
ENG IN OVRD Switch

Emergency Procedures Non-Alerts

DRIFTDOWN REQUIRED

NO

Autothrottles O	FF
ThrustM	СТ
Driftdown Speed Schedule	ck

DRIFTDOWN

General Electric CF6-80C2 Engines

ALT	UNITS	INITIAL GROSS WEIGHT (1000 LB)								
(1000 FT)		300	350	400	450	500	550	600		
40	Kt	223	243	249	Start of driftdown speed					
	Ft	26107	22369	19077	Max one eng alt (airfoil & engine A-ice ON, reduce by 1500 ft.)					
	NMi	343	373	390	Distan	ce to one	e engine	altitude		
	Lb	9069	11117	12983	Fuel bu	ırn to on	e engine	altitude		
	Kt	213	229	245	Bottom of driftdown speed one eng altitude					
	Lb/Hr	9914	11634	13402	Fuel flow at one engine altitude					
35	Kt	220	240	258	275	279				
	Ft	26055	22328	19051	15741	12677				
	NMi	301	338	364	398	422				
	Lb	8397	10591	12613	15077	17475				
	Kt	213	230	245	259	272				
	Lb/Hr	9939	11652	13414	14998	16658				
30	Kt	218	237	254	271	287	302	312		
	Ft	25950	22255	18998	15699	15644	9224	5147		
	NMi	238	292	327	365	397	450	539		
	Lb	7044	9644	11874	14458	17021	20978	27452		
	Kt	214	230	245	259	272	284	294		
	Lb/Hr	9989	11685	13439	15019	16672	18128	19278		

Emergency Procedures Non-Alerts

DRIFTDOWN

General Electric CF6-80C2 Engines

ALT	UNITS	S INITIAL GROSS WEIGHT (1000 LB)								
(1000 FT)		300	350	400	450	500	550	600		
25	Kt		234	251	268	283	298	312		
	Ft		22086	18902	15628	12584	9169	5095		
	NMi		213	274	323	361	418	510		
	Lb		7462	10517	13419	16199	20284	26826		
	Kt		231	245	259	272	284	294		
	Lb/Hr		11760	13484	15053	16699	18148	19296		
20	Kt			249	265	280	294	308		
	Ft			18645	15492	12481	9074	5008		
	NMi			167	260	313	378	474		
	Lb			6894	11413	14789	19158	25787		
	Kt			247	260	273	284	294		
	Lb/Hr			13605	15120	16744	18182	19326		
15	Kt					278	292	305		
	Ft					12239	8903	4854		
	NMi					230	320	424		
	Lb					11476	16963	23951		
	Kt					273	285	295		
	Lb/Hr					17850	18246	19379		
10	Kt						290	303		
	Ft						8438	4550		
	NMi						200	345		
	Lb						11236	20312		
	Kt						286	296		
	Lb/Hr						18413	19484		

Minimum Safe Altitude/Range Capability DETERMINE
Fuel Dump
Driftdown Altitude
Review the following and then continue checklist.

Emergency Procedures Non-Alerts

At bottom of driftdown:

- Level at maximum one engine altitude.
- Maintain altitude and allow aircraft to accelerate to 290 KIAS as gross weight is reduced by fuel burn.
- Maintain 290 KIAS for cruise/climb (autothrottles may be used).

COMPLETE
OFF
ross weight to
AS REQUIRED
T/CROSS CHECKED
FLAP OVRD

Maintain clean configuration and UP/RET Vmin + 30 until maneuvering has been completed.

HYDRAULIC SYSTEM MANUAL

NO.

TWO ENGINES INOPERATIVE SPEEDS

Weight (1000 LB)	360	380	400	420	440	460	480	500
Up/RET Vmin +30	219	224	229	234	239	244	249	253
0/EXT Vmin +30	184	188	192	196	200	204	208	211
0/Ext Vmin +15	169	173	177	181	185	189	193	196

0/EXT ESTIMATED LANDING DISTANCES (FEET) TWO ENGINES INOPERATIVE

General Electric CF6-80C2 Engines

WEIGHT (1000 LB)		360	380	400	420	440	460	480	500
S.L.	Dry	5080	5330	5560	5800	6070	6290	6540	6800
STD= 15°C	Wet	6970	7350	7690	8060	8450	8780	9160	9540
2000	Dry	5660	5960	6220	6510	6820	7080	7380	7680
FT STD= 7°C	Wet	7840	8280	8680	9110	9570	9960	10410	10860
6000	Dry	6000	6310	6610	6920	7260	7540	7860	8190
FT STD= 3°C	Wet	8340	8820	9250	9720	10220	10640	11130	11620
8000	Dry	6360	6710	7030	7360	7740	8040	8400	8770
FT STD= - 1°C	Wet	8890	9400	9880	10380	10930	11400	11930	12470
10000	Dry	6770	7150	7490	7860	8270	8670	9130	9630
FT STD= - 5°C	Wet	9490	1005 0	1057 0	11120	11730	12330	12990	13720
1									

NOTE: Standard day, no wind, zero slope, no reverse thrust (includes air run distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C							
FEET PER °C DRY WET							
BELOW Standard Day	-15	-22					
ABOVE Standard Day	+44	+64					

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL							
FEET PER 1% SLOPE DRY WET							
Uphill	-77	-182					
Downhill	+320	+788					

WIND: VALID FROM -10-KNOT TAILWIND +20-KNOT HEADWIND							
FEET PER KNOT DRY WET							
Headwind	-37	-61					
Tailwind	+134	+213					

Review the following MISSED APPROACH caution.

CAUTION: Do not attempt a go-around under any of the following conditions:

- Less than 1,000 feet AGL.
- Airspeed below 0/EXT Vmin + 30.
- · Gear is extended.
- Hydraulic 1 or 3 failed and Service Bulletin MD11-27-062 or production equivalent incorporated (outboard slats will not retract). "SLAT DISAG" alert will be displayed when flap/slat handle is in the 0/RET position.
- Weight, altitude and temperature in excess of those shown in the following chart.

Emergency Procedures
Non-Alerts

MAXIMUM WEIGHT FOR TWO ENGINES INOPERATIVE MISSED APPROACH

General Electric CF6-80C2 Engines

PRESS		TEM	IPERAT	URE MAX	KIMUM V	/EIGHT	(1000 L	.B)	
ALT					STD TEMP				
S.L.	-65ºC	-45°C	-25°C	-5°C	15ºC	25°C	35°C	45°C	55°C
	519	523	527	530	532	535	490	454	417
2000	-69°C	-49°C	-29°	-9ºC	11ºC	21ºC	31°C	41°C	51°
FT	500	505	509	512	513	515	472	437	402
4000	-73°C	-53°C	-33°C	-13ºC	7°C	17º	27°C	37°C	47°C
FT	487	490	492	491	490	489	457	419	387
6000	-77º	-57°C	-37°C	-17ºC	3°C	13ºC	23°C	33°C	43°C
FT	465	466	467	466	464	462	444	408	372
8000		-61°C	-41°C	-21°C	-1ºC	9°C	19ºC	29°C	39°
FT		439	437	434	431	430	427	395	358
10000		-65°C	-45°C	-25°C	-5°C	5°C	15°C	25°C	35°C
FT		408	406	403	401	399	398	381	349
	NOTE:	Packs	off, eng	ine and	airfoil ice	protec	tion off.		

On final,

FLAP/SLAT Handle		0/EXT
Speed	0/EXT	Vmin + 30

NOTE: For go-around protection, maintain 0/EXT Vmin + 30 until committed to land (1,000 feet AGL). Achieve Vmin + 15 at or above 50 feet AGL.

Emergency Procedures Non-Alerts

MISSED APPROACH REQUIRED Go-Around Thrust SET Maintain approach descent rate during slat retraction until attaining UP/RET Vmin +30, then initiate climb. [END] At 1,000 feet AGL, GEAR Handle/Lights DOWN/4 GREEN NOTE: Do not use autobrakes. Spoilers.....ARM Speed (Achieve at or above 50 feet) 0/EXT Vmin + 15 Zero rudder trim before touchdown. NOTE: Do not attempt to achieve a smooth touchdown. At threshold, reduce throttles to idle and use a slight flare. Excessive flare will result in float, excessive use of runway and possible tail strike. Reverse Thrust..... AS REQUIRED [END]

Ditching

Emergency Procedures Non-Alerts

Ditorning
Crew and Couriers
TransponderSET 7700
ATC ADVISE
Fuel Quantity REDUCE
VappCHECKED
APU VERIFY OFF
First Aid and Survival Equipment/Loose Equipment STOWED

Right Observer's Seat (If Occupied) FACING FORWARD

Left Observer's Seat FACING FORWARD

Crew Vests, Belts, Harnesses ON/FASTENED

AIR SYSTEM MANUAL

NO

← - - - - - -

Emergency Procedures Non-Alerts

CABIN PRESS CONTROLLER MANUAL

NO

At or below 10,000 feet,

CABIN PRESS Manual Rate Selector......CLIMB

When aircraft is depressurized (cabin differential pressure less that 0.5 psi),

CABIN PRESS Manual Rate Selector.....FULL DESC

*** ← - - - - - -**

NOTE: When beginning final approach, advise crew and courier(s) to brace for impact (30 seconds prior to touchdown) and not to release harness until aircraft has come to complete stop.

NOTE: Continuous aural warnings will sound. If time permits, prior to leaving aircraft, move all ENG FIRE handles to full forward. If cockpit door is jammed, exit via smoke panel. If debris jams exit to cabin, use windows

[END]

Engine Abnormal Start

(HOT, HUNG, OR NO START)

FUEL Switch

STARTER DISENGAGED

Allow N2 RPM to decrease to 15% or less.

Verify IGN A or B is selected.

ENG START Switch PULL

Motor engine with starter for 30 seconds.

Determine type of abnormal start:

Hot Start

Record maximum EGT and elapsed time EGT was above 750°C.

Call Maintenance.

[END]

Hung Start/No Start - Engine 1 or 3

Select ENG IGN A and attempt another start.

Observe started air pressure, starting fuel flow, maximum N2 achieved, and maximum EGT.

If unsuccessful, call maintenance.

[END]

Emergency Procedures Non-Alerts

HUNG START/NO START - ENGINE 2

Select other ENG IGN (A or B) and attempt another start.

Observe started air pressure, starting fuel flow, maximum N2 achieved, and maximum EGT.

If unsuccessful, call maintenance.

[END]

Engine Compressor Stall(s)

ENGINE OPERATION NORMAL Continue engine operation. [END]

AutothrottlesDISENGAGE
Throttle (Affected Engine)RETARD TO IDLE
ENG IGN OVRD Switch OVRD ON
Associated ENG & WING or TAILO ANTI-ICE Switches ON
ECON Switch

ENGINE OPERATION NORMAL

CAUTION: Continued operation of an engine that exhibits stall tendencies must be done with extreme caution. If a high EGT becomes evident or a rapid EGT rise occurs during slow throttle advance, or if an increase in vibration level is noted, shut down engine.

Throttle (Affected Engine) (SLOWLY) ADVANCE

Emergency Procedures
Non-Alerts

NOTE: If compressor stall recurs, at Captain's discretion, operate engine at a reduced thrust level at which compressor stall is not experienced.

If compressor stall does not recur, continue engine operation. Monitor engine indications.

ENG IGN OVRD Switch OFF ENG, WING and TAIL ANTI-ICE Switches . . AS REQUIRED

ECON Switch ON

Shut down affected engine. Refer to ENGINE SHOUTDOWN IN FLIGHT in this section.

[END]

Engine Oil Quantity Increase

NOTE: Slight increase/decrease in oil quantity may be normal. Use this procedure when continuous oil quantity increase is observed, oil quantity increase is accompanied by secondary indications, or oil quantity exceeds 21 units of fuel/oil fumes are detected.

Maintain normal thrust settings.

FUEL/FUMES DETECTED

NO

AIR SYSTEM SELECT Switch	MANUAL
Associated BLEED AIR Switch	OFF
Associated PACK Switch	OFF
Associated ISOL Switch	ON

NOTE: When in icing with only one bleed air source, exit icing area and maintain ice protection until clear of icing.

Log malfunction.

[END]

Emergency Procedures
Non-Alerts

Engine Oil Quantity Lo/Decreasing

Continue engine operation.

If oil pressure/temperature become abnormal, shut down affected engine. Refer to Abnormal Non-Alert procedure - ENGIINE SHUTDOWN IN FLIGHT.

[END]

Engine Primary Instrument Loss

NOTE: If engine parameters are lost (indicated by amber X's over N1, 2, EGT, and fuel flow), use this procedure to determine the status of the engine.

[END]

Emergency Procedures
Non-Alerts

Operate the affected engine throttle by continually aligning it with other throttles. Do not allow affected throttle to lead others.

NOTE: If "FUEL OFF" alert is not displayed, it indicates a FADEC data failure has occurred. The engine will continue to operate and respond to throttle movement.

Continue flight and log malfunction.

[END]

Engine Restart In Flight

NOTE: Do not attempt to restart an engine if it has been shut down because of engine fire or if there are indications of engine damage.

Throttle......VERIFY IDLE
FUEL Switch.....VERIFY OFF

Associated HYD SYS L and R PUMP Switches OFF

Y

FUEL SYSTEM IN MANUAL MODE

Associated TANK PUMPS Switch.....ON

Air starts may be attempted at any altitude and airspeed.

Recommended altitude and airspeed for air starts are as follows:

Emergency Procedures Non-Alerts

- Above 10,000 feet, greater than 220 KIAS
- Below 10,000 feet, greater than 250 KIAS

ENG IGN OVRD Switch OVRD ON

NOTE: If cyan lightning strike does not appear on EGT display (ENG IGN OVRD switch inoperative), select engine ignition A and B. Additionally, place engine anti-ice switch to ON for the appropriate engine, as this action also activates the engine ignition system. If a restart is not completed within 60 seconds, the engine anti-ice can be selected again.

Emergency Procedures Non-Alerts

ABNORMAL START
FUEL Switch OFF ENG IGN OVRD Switch OFF [END]
Unless thrust is required for safety of flight, observe 1-minute warm- up at idle and gradually resume normal operation.
ENG IGN OVRD SwitchOFF
Verify fuel, hydraulic, air and electrical systems are operating in the desired mode.
[END]
Engine Shutdown In Flight Throttle
AIR SYSTEM MANUAL
Associated BLEED AIR MANUAL VERIFY OFF Associated PACK Switch OFF Associated ISOL Switch
Transponder/TCAS Selector
Consider landing at nearest suitable airport.
[END]

Emergency Procedures
Non-Alerts

Evacuation After aircraft has stopped, Outflow Valve VERIFY OPEN PARK BRAKE HandlePARK FUEL Switches OFF ENG FIRE HandlesDOWN/DISXHARGE EMER PWR Selector OFF BAT Switch OFF [END] **Fuel Dump** NOTE: When fuel dump is terminated at the FMS DUMP TO GW value, "DUMP VLV L DISAG" and "DUMP VLV R DISAG" alerts will be displayed. If fuel dump does not terminate at the FMS DUMP TO GW value, "FMS DUMP DISABLED" alert will be displayed. If fuel dumps below the low level dump shutoff (approximately 11,500 pounds per tank), "FUEL DUMP LEVEL" alert will be displayed When desired fuel level is reached or calculated dump time is reached, DUMP Switch OFF

Emergency Procedures Non-Alerts

Intentionally Left Blank

Abnormal Procedures
Table of Contents

Air	AP.10.1
Configuration	AP.20.1
Electrical	AP.30.1
Engines	AP.40.1
Fuel	AP.50.1
Hydraulics	AP.60.1
Miscellaneous	AP.70.1
Level 1 & 0 Alerts	AP.80.1

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Abnormal Procedures
Table of Contents

Α	ir	AP.10.1
	AIR SYS 1-2 OFF	AP.10.1
	AIR SYSPRES LO	AP.10.2
	BLEED AIRFAULT	AP.10.2
	TAIL A-ICE DISAG	AP.10.3
	TRIM AIR OFF	AP.10.4
	WING A-ICEDISAG	AP.10.4

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Air

Air

AIR SYS 1-2 OFF

When manifolds 1 and 2 are no longer displayed red on synoptic, AIR SYS 1-2 OFF" ALERT **DISPLAYED AGAIN WITHIN 15 MINUTES** PACK 2 Switch OFF Do not repressurize air system 2. When manifolds 1 and 2 are no longer displayed red on synoptic, BLEED AIR 1 Switch ON "AIR SYS 1-2 OFF" ALERT **DISPLAYED AGAIN WITHIN 15 MINUTES** OFF PACK 1 Switch Do not repressurize air system 1 or 2. [END] No further crew action required. [END] Do not repressurize air system 1. [END]

AIR SYS_PRES LO

BLEED AIR FAULT

Throttle for Affected Bleed Air System SLOWLY ADVANCE

"BLEED AIR FAULT" REMOVED

NO

If safety of flight permits, operate engine at or above thrust level necessary to keep "BLEED AIR__FAULT" alert from being displayed.

[END]

Return throttles as needed.

Affected BLEED AIR Source OF	F
Associated PACK OF	F
Associated ISOL Switch	N

NOTE: When in icing with only one bleed air source, exit icing area and maintain ice protection until clear of icing. When airfoil anti-ice use has been terminated, the affected bleed air source may be reinstated for normal usage.

Abnormal Procedures
Air

TAIL A-ICE DISAG

CAUTION: Leading edge of horizontal stabilizer may be damaged if tail anti-ice is operated for more than 30 seconds on the ground.

Abnormal Procedures
Air

[END]

TRIM AIR OFF

COCKPIT Temperature Selector SET AS DESIRED

NOTE: Select cockpit zone, set temperature at least 4°F/2°C less than cabin zone set temperature (cyan).

[END]

WING A-ICE_DISAG

CAUTION: Slats may be damaged if wing anti-ice is operated on ground for more than 30 seconds.

PMDG MD-11 Abnormal Procedures

Air

Intentionally Left Blank

Abnormal Procedures
Table of Contents

С	Configuration	AP.20.1
	BRAKE OVERHEAT	AP.20.1
	FLAP DISAG	AP.20.2
	LSAS ALL FAIL	AP.20.4
	SEL ELEV MAN	AP.20.5
	SEL FLAP LIM OVRD	AP.20.6
	SLAT DISAG	AP.20.7
	USE MAIN SPOILERS	AP.20.11
	YAW DAMP ALL FAIL	AP.20.14

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Configuration

BRAKE OVERHEAT

AIRCRAFT ON GROUND

NO

Do not take off. Advise ground personnel to remain clear of main gear.

CAUTION: If temperature exceeds 800°C, stop aircraft

and call emergency services.

NOTE: Temperatures above 936°C cannot be measured.

The display will go blank for the affected brake(s). As

the temperature falls back below 936°C, the temperature(s) will appear again if sensors are not

damaged.

[END]

Flight conditions permitting, extend landing gear for cooling for 10 minutes or until alert is not displayed.

Record applicable brake position(s) and maximum temperature reading in maintenance log.

Abnormal Procedures Configuration

FLAP DISAG

Place FLAP/SLAT handle to match flap position. Allow several seconds for system response. If alert remains displayed, select the last symmetrical configuration.

PROBLEM WAS ASYMMETRIC **FLAPS** Land at nearest suitable airport using existing flap/slat setting. If final flap setting is less than 35°, GPWS Switch FLAP OVRD Autobrakes OFF At 50 feet, Autothrottles OFF [END] ALERT APPEARED DURING ATTEMPTED FLAP RETRACTION Land at nearest suitable airport. If flaps now less than 50°, further extension may be attempted if desired. NOTE: If after selecting a greater flap setting, flaps do not move as selected, place FLAP/SLAT handle to match actual flap position. If final flap setting is less than 35°.

GPWS Switch FLAP OVRD Autobrakes OFF

AP.20.2

Abnormal Procedures Configuration

Airspeed..... REDUCE

Reduce speed to minimum maneuver speed displayed on PFD.

NOTE: During the next step, FLAP/SLAT handle forces will be higher than normal.

Place FLAP/SLAT handle to 50/EXT, then return handle to desired position. Allow several seconds for system response. (This action may allow flaps to reset to normal operation.)

Return FLAPS/SLAT handle to match actual flap position.

Abnormal Procedures Configuration

If flaps less than 35°,
GPWS Swtich FLAP OVRD
Autobrakes OFF
At 50 feet,
Autothrottles OFF
[END]

LSAS ALL FAIL

Autopilot	ECT
LSAS Switches ALL 0)FF
Any One LSAS Switch	ON

Attempt to restore remaining LSAS channels by pushing any one LSAS switch on and observe its FAIL light. Any LSAS switch that illuminates FAII should be pushed to OFF prior to pushing next switch.

Abnormal Procedures Configuration

LSAS is inoperative. Autopilot is not available.

NOTE: Pitch rate damper, pitch protection and positive nose lowering will not be available.

Pitch sensitivity increases with altitude,

Avoid over-controlling. Also avoid pitch attitudes above 7 degrees during landing.

[END]

SEL ELEV MAN

"SEL FADEC ALTN" AND/OR "SEL FLAP LIM OVRD" AND/OR "IAS COMPARATOR MONITOR" ALSO DISPLAYED

NO

Refer to Emergency Non-Alert Procedure - AIRSPEED LOST, SUSPECT OR ERRATIC.

[END]

ELF Speed SET AS REQUIRED

NOTE: When ELEV FEEL is in MANUAL, ELF speed is displayed on CONFIG synoptic.

Slew ELF reference speed bug to maintain approximate agreement with aircraft indicated airspeed.

SEL FLAP LIM OVRD

NOTE: FLAP LIMIT MANUAL light will be illuminated.

Configuration

SLAT DISAG

ALERT APPEARED DURING CLIMBOUT, WITH SLATS EXTENDED AND FLAPS/SLAT HANDLE IN A SLAT EXTENDED POSITION

NO

Stick shaker may actuate temporarily.

If flaps greater than 15°, retract to 15°.

Accelerate and retract flaps and slats on schedule.

CAUTION: Anticipate "SLAT DISAG" alert to appear

during extension. Utilize "ALERT APPEARED DURING ATEEMPTED EXTENSION" decision point in this

procedure.

[END]

AIRSPEED ABOVE 280 KIAS/.55 MACH

NO

FLAP/SLAT Handle UP/RET

Abnormal Procedures Configuration

Abnormal Procedures Configuration

15/RET REFERENCE SPEEDS SLATS DISAG

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vref	178	183	187	192	197	201	206	210

25/RET REFERENCE SPEEDS SLATS DISAG

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vref	173	177	182	186	190	195	199	204

28/RET APPROACH SPEEDS SLATS DISAG

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vapp (Vref +5)	177	181	185	190	194	198	203	207

28/RET LANDING DISTANCES (FEET) SLATS DISAG

General Electric CF6-80C2 Engines									
Weight (1000 LB)		360	380	400	420	440	460	480	500
S.L.	Dry	6810	7200	7540	7930	8300	8700	9060	9450
STD= 15°C	Wet	8300	8740	9130	9580	10010	10460	10880	11310
2000 FT	Dry	7260	7690	8050	8480	8870	9310	9710	10130
STD= 11°C	Wet	8860	9330	9760	10240	10690	11190	11640	12110
4000 FT	Dry	7770	8230	8620	9100	9520	10000	10440	10900
STD= 7°C	Wet	9460	9980	10440	10980	11460	11990	12480	12991
6000 FT	Dry	8320	8830	9270	9780	10250	10770	11250	11760
STD= 3°C	Wet	10140	10710	11210	11790	12310	12880	13420	13980
8000 FT	Dry	8950	9500	9980	10550	11070	11640	12170	12730
STD= -1°C	Wet	10900	11510	12060	12690	13260	13890	14470	15080
10000 FT	Dry	9650	10260	10790	11420	11990	12770	13640	14270
STD= -5°C	Wet	11740	12410	13010	13700	14330	15160	15970	16740

NOTE: Standard day, no wind, Zero Slope, Three engines at maximum reverse thrust to 80 KIAS, then reverse idle to 60 kIAS, then three engines at forward idle to stop (includes air run distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C							
FEET PER ℃	DRY	WET					
BELOW Standard Day	-22	-26					
ABOVE Standard Day	+72	+77					

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL									
FEET PER 1% SLOPE	FEET PER 1% SLOPE DRY WET								
Uphill	-141	-237							
Downhill +701 +1004									

Abnormal Procedures Configuration

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND			
FEET PER KNOT	DRY	WET	
Headwind	-54	-69	
Tailwind	+202	+228	

Cross threshold at Vapp and reduce sink rate slightly. Disconnect autothrottles, retard throttles to idle and raise nose of aircraft to at least a level attitude. Do not hold aircraft off. Excessive flare will result in float and excessive use of runway.

Tail strike may occur at deck angles greater than 10°.

[END

FLAP/SLAT Handle.....0/EXT

Plan a normal flap/slat landing.

[END

USE MAIN SPOILERS

Determine landing distance from the following applicable tables.

At Nose Gear Touchdown DEPLOY SPOILERS

NOTE: The pitch rate damper, pitch protection and positive nose lowering may not be available

50/EXT ESTIMATED LANDING DISTANCES (FEET) USE MAIN SPOILERS

General Electric CF6-80C2 Engines

Weight (100	0 LB)	360	380	400	420	440	460	480	500
S.L.	Dry	4315	4480	4650	4803	4949	5126	5274	5453
STD= 15°C	Wet	5156	5388	5604	5805	6008	6240	6443	6677
2000 FT	Dry	4520	4695	4876	5039	5195	5384	5542	5734
STD= 11°C	Wet	5466	5688	5927	6140	6355	6605	6827	7084
4000 FT	Dry	4738	4925	5118	5292	5459	5661	5830	6036
STD= 7°C	Wet	5777	6021	6275	6510	6743	7007	7241	7527
6000 FT	Dry	4975	5175	5381	5568	5747	5963	6145	6367
STD= 3°C	Wet	6125	6395	6658	6917	7166	7449	7710	7999
8000 FT	Dry	5229	5443	5663	5864	6057	6290	6488	6725
STD= -1°C	Wet	6497	6787	7084	7354	7628	7939	8212	8538
10000 FT	Dry	5505	5734	5972	6188	6418	6693	6931	7208
STD= -5°C	Wet	6920	7220	7544	7842	8155	8532	8853	9223

NOTE: Standard day, no wind, Zero Slope, Three engines at maximum reverse thrust to 80 KIAS, then reverse idle to 60 kIAS, then forward idle to stop (includes air run distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C			
FEET PER ℃	DRY	WET	
BELOW Standard Day	-12	-14	
ABOVE Standard Day	+25	+35	

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL			
FEET PER 1% SLOPE DRY WET			
Uphill	-84	-137	
Downhill	+229	+444	

Abnormal Procedures Configuration

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND			
FEET PER KNOT	DRY	WET	
Headwind	-32	-46	
Tailwind	+83	+132	

35/EXT ESTIMATED LANDING DISTANCES (FEET) USE MAN SPOILERS

General Electric CF6-80C2 Engines

LB)	360	380	400	420	440	460	480	500
Dry	4632	4803	4974	5155	5340	5496	5685	5856
Wet	5577	5795	6020	6257	6502	6717	6969	7197
Dry	4856	5039	5221	5414	5613	5780	5983	6465
Wet	5890	6131	6173	6631	6893	7128	7394	7642
Dry	5096	5291	5486	5693	5906	6085	6304	6500
Wet	6249	6509	6763	7037	7317	7571	7864	8133
Dry	5357	5566	5775	5998	6227	6420	6655	6867
Wet	6631	6914	7190	7489	7798	8060	8380	8674
Dry	5637	5862	6087	6326	6574	6782	7037	7317
Wet	7047	7348	7660	7980	8308	8600	8943	9324
Dry	5943	6185	6428	6687	6963	7267	7546	7854
Wet	7513	7841	8166	8522	8888	9294	9675	10074
	Dry Wet Dry Wet Dry Wet Dry Wet Dry Wet Dry Wet Dry	Dry 4632 Wet 5577 Dry 4856 Wet 5890 Dry 5096 Wet 6249 Dry 5357 Wet 6631 Dry 5637 Wet 7047 Dry 5943	Dry 4632 4803 Wet 5577 5795 Dry 4856 5039 Wet 5890 6131 Dry 5096 5291 Wet 6249 6509 Dry 5357 5566 Wet 6631 6914 Dry 5637 5862 Wet 7047 7348 Dry 5943 6185	Dry 4632 4803 4974 Wet 5577 5795 6020 Dry 4856 5039 5221 Wet 5890 6131 6173 Dry 5096 5291 5486 Wet 6249 6509 6763 Dry 5357 5566 5775 Wet 6631 6914 7190 Dry 5637 5862 6087 Wet 7047 7348 7660 Dry 5943 6185 6428	Dry 4632 4803 4974 5155 Wet 5577 5795 6020 6257 Dry 4856 5039 5221 5414 Wet 5890 6131 6173 6631 Dry 5096 5291 5486 5693 Wet 6249 6509 6763 7037 Dry 5357 5566 5775 5998 Wet 6631 6914 7190 7489 Dry 5637 5862 6087 6326 Wet 7047 7348 7660 7980 Dry 5943 6185 6428 6687	Dry 4632 4803 4974 5155 5340 Wet 5577 5795 6020 6257 6502 Dry 4856 5039 5221 5414 5613 Wet 5890 6131 6173 6631 6893 Dry 5096 5291 5486 5693 5906 Wet 6249 6509 6763 7037 7317 Dry 5357 5566 5775 5998 6227 Wet 6631 6914 7190 7489 7798 Dry 5637 5862 6087 6326 6574 Wet 7047 7348 7660 7980 8308 Dry 5943 6185 6428 6687 6963	Dry 4632 4803 4974 5155 5340 5496 Wet 5577 5795 6020 6257 6502 6717 Dry 4856 5039 5221 5414 5613 5780 Wet 5890 6131 6173 6631 6893 7128 Dry 5096 5291 5486 5693 5906 6085 Wet 6249 6509 6763 7037 7317 7571 Dry 5357 5566 5775 5998 6227 6420 Wet 6631 6914 7190 7489 7798 8060 Dry 5637 5862 6087 6326 6574 6782 Wet 7047 7348 7660 7980 8308 8600 Dry 5943 6185 6428 6687 6963 7267	Dry 4632 4803 4974 5155 5340 5496 5685 Wet 5577 5795 6020 6257 6502 6717 6969 Dry 4856 5039 5221 5414 5613 5780 5983 Wet 5890 6131 6173 6631 6893 7128 7394 Dry 5096 5291 5486 5693 5906 6085 6304 Wet 6249 6509 6763 7037 7317 7571 7864 Dry 5357 5566 5775 5998 6227 6420 6655 Wet 6631 6914 7190 7489 7798 8060 8380 Dry 5637 5862 6087 6326 6574 6782 7037 Wet 7047 7348 7660 7980 8308 8600 8943 Dry 5943 6185 6428

NOTE: Standard day, no wind, Zero Slope, Three engines at maximum reverse thrust to 80 KIAS, then reverse idle to 60 kIAS, then three engines at forward idle to stop (includes air run distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C			
FEET PER ℃	DRY	WET	
BELOW Standard Day	-13	-16	
ABOVE Standard Day	+95	+143	

Abnormal Procedures Configuration

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL			
FEET PER 1% SLOPE	DRY	WET	
Uphill	-94	-155	
Downhill	+275	+522	

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND			
FEET PER KNOT DRY WET			
Headwind	-35	-50	
Tailwind	+95	+143	

YAW DAMP ALL FAIL

YAW DAMP Switches ALL OFF
Any One YAW DAMP Switch ON

ASSOCIATED YAW DAMP FAIL LIGHT ILLUMINATED

NO

Associated YAW DAMP Switch OFF

Attempt to restore remaining yaw damp channels by pushing any one YAW DAMP switch on and observing its FAIL light. Any YAW DAMP switch that illuminates FAIL should be pushed to OFF prior to pushing next switch.

Abnormal Procedures
Table of Contents

Electrical	. AP.30.1
BUS L EMER AC OFF	. AP.30.1
BUS L EMER DC OFF	. AP.30.2
GEN ALL OFF	. AP.30.3
GEN BUSFAULT	AP.30.12
GEN DRIVEFAULT	AP.30.14
GENOFF	AP.30.14

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Electrical

BUS L EMER AC OFF

EMER PWR Selector OFF

DISPLAY UNITS 1 AND/OR 3 OPERATING

NOTE: The left emergency AC bus sensing circuit has failed. If subsequent electrical malfunction(s) occur requiring use of

emergency power, rotate EMER PWR selector to ARM or ON and deploy the ADG.

NOTE: The emergency power system is designed to provide power for approximately 15 minutes until the ADG is deployed.

No further crew action required.

[END]

Land at the nearest suitable airport.

Captain's EIS SOURCE Selector	AUX (OR 2)
Captain's CADC Switch	CAPT ON 2

Abnormal Procedures Electrical

"ENG IGN NOT ARMED" LEVEL 1 ALERT DISPLAYED

NO

If subsequent electrical malfunction(s) occur requiring use of emergency power, rotate the EMER PWR selector to ARM or ON and deploy the ADG.

NOTE: The emergency power system is designed to provide power for approximately 15 minutes until the ADG is deployed.

[END]

BUS L EMER DC OFF

EMER PWR Selector OFF

CAPTAIN'S FLIGHT DIRECTOR AND/OR AUTOPILOT 1 OPERATIONAL

NO

The left emergency DC bus sensing circuit has failed.

If subsequent electrical malfunction(s) occur requiring use of emergency power, rotate the EMER PWR selector to ARM or ON and deploy the ADG.

NOTE: The emergency power system is designed to provide power for approximately 15 minutes until the ADG is deployed.

No further crew action required.

Electrical

Land at nearest suitable airport.

If subsequent electrical malfunction(s) occur requiring use of emergency power, rotate EMER PWR selector to ARM or ON and deploy the ADG.

NOTE: The emergency power system is designed to provide power for approximately 15 minutes until the ADG is deployed.

[END]

GEN ALL OFF

CAUTION: With all generators off, the HYD, AIR and

FUEL panel illumination will not be

functioning. Operation of switches on these panels could change system configuration. These changes would not be indicated to the

crew.

NOTE: Battery emergency power is limited to 15 minutes until ADG is deployed.

ENG IGN OVRD Switch......OVRD ON

AIRCRAFT ALTITUDE > 38,000 FEET

While continuing this procedures, begin descent to an altitude of 38,000 feet or less.

NOTE: Engines may not sustain fuel suction feed at altitudes about 38,000 feet.

Abnormal Procedures
Electrical

ELEC SYSTEM MANUAL Gen Switches With OFF Light Illuminated.....PUSH CAUTION: Only one reset attempt is permitted. **GENERATOR BUSES 1 AND 3** POWERED EMER PWR Selector OFF THEN ARM If required, start engine 2. Refer to Abnormal Non-Alert procedure - ENGINE RESTART IN FLIGHT. Land at nearest suitable airport. [END] ADG DEPLOY NOTE: Horizontal stabilizer trim is available only through the LONG TRIM handles on the pedestal. CAPT SISP FMS and APPR Switches......PUSH NOTE: SISP lights will not illuminate; however, the switches are functional If required, restart engine 2. Refer to Abnormal Non-Alert procedure -ENGINE RESTART IN FLIGHT.

NOTE: Landing gear position indications on the instrument panel and configuration synoptic are not available when DC bus 2 and DC bus 3 are not powered. Flap position indications on the PFD and configuration synoptic are not available when AC bus 1 and AC bus 3 are not powered.

Abnormal Procedures Electrical

AIRSPEED KNOWN AT TIME OF FAILURE

NO

Refer to following chart for maximum landing flap setting.

AIRSPEED AT TIME OF FAILURE	MAXIMUM LANDING FLAP SETTING
At or above 211 KIAS	220
191 KIAS to 210 KIAS	28°
176 KIAS to 190 KIAS	35°
At or below 176 KIAS	50°

Land at nearest suitable airport.

Refer to tables listed below for configuration speeds and estimated landing distances.

22/EXT APPROACH SPEEDS GEN ALL OFF

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vapp = Vref +5	149	153	157	160	164	167	171	174

FLAP 22/EXT ESTIMATED LANDING DISTANCES (FEET) GEN ALL OFF

General Electric CF6-80C2 Engines

Weight (100	0 LB)	360	380	400	420	440	460	480	500
S.L.	Dry	6850	7180	7500	7830	8140	8510	8840	9220
STD= 15°C	Wet	10590	11050	11500	11970	12940	13410	10880	13960
2000 FT	Dry	7270	7620	7970	8320	8660	9050	9410	9820
STD= 11°C	Wet	11290	11780	12270	12770	13250	13810	14320	14910
4000 FT	Dry	7730	8100	8470	8860	9220	9640	10030	10480
STD= 7°C	Wet	12040	12570	13090	13640	14150	14750	15300	15940
6000 FT	Dry	8220	8630	9030	9450	9840	10290	10710	11200
STD= 3°C	Wet	12870	13440	14000	14590	15140	15790	16380	17070
8000 FT	Dry	8760	9200	9630	10080	10500	11000	11450	11980
STD= -1°C	Wet	13750	14360	14970	15600	16200	16900	17540	18290
10000 FT	Dry	9350	9830	10300	10810	11340	11880	12440	13020
STD= -5°C	Wet	14720	15380	16040	16770	17500	18260	19040	19850
1									

NOTE: Standard day, no wind, zero slope, no anti-skid, manual spoilers, flight idle, and no reverse thrust. (includes Air Run Distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C						
FEET PER ℃	DRY	WET				
BELOW Standard Day	-23	-37				
ABOVE Standard Day	+57	+86				

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL						
FEET PER 1% SLOPE	DRY	WET				
Uphill	-241	-112				
Downhill	+904	+2655				

Abnormal Procedures Electrical

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND							
FEET PER KNOT DRY WET							
Headwind	-67	-112					
Tailwind	+215	+416					

28/EXT APPROACH SPEED GEN ALL OFF									
Weight (1000 LB)	360	380	400	420	440	460	480	500	
Vapp = Vref +5	147	151	155	158	162	165	169	172	

28/EXT ESTIMATED LANDING DISTANCES (FEET) GEN ALL OFF

General Electric CF6-80C2 Engines

Weight (100	0 LB)	360	380	400	420	440	460	480	500
S.L.	Dry	6720	7040	7350	7720	8010	8330	8650	9020
STD= 15°C	Wet	10290	10730	11170	11680	12100	12550	13010	13530
2000 FT	Dry	7130	7470	7810	8200	8520	8860	9200	9600
STD= 11°C	Wet	10970	11440	11910	12460	12910	13390	13880	14440
4000 FT	Dry	7570	7940	8300	8720	9060	9430	9810	10230
STD= 7°C	Wet	11690	12190	12700	13290	13780	14290	14830	15430
6000 FT	Dry	8060	8450	8840	9300	9670	10060	10470	10930
STD= 3°C	Wet	12490	13030	13580	14210	14730	15290	15860	16510
8000 FT	Dry	8580	9000	9420	9920	10320	10750	11190	11690
STD= -1°C	Wet	13340	13920	14510	15190	15750	16360	16980	17670
10000 FT	Dry	9150	9610	10070	10600	11070	11600	12150	12710
STD= -5°C	Wet	14270	14900	15530	16270	16920	17650	18410	19200

NOTE: Standard day, no wind, zero slope, no anti-skid, manual spoilers, flight idle, and no reverse thrust. (includes Air Run Distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20℃ TO STD +40℃							
FEET PER ℃	DRY	WET					
BELOW Standard Day	-23	-36					
ABOVE Standard Day	+54	+82					

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL							
FEET PER 1% SLOPE DRY WET							
Uphill	-238	-650					
Downhill	+875	+2523					

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND							
FEET PER KNOT DRY WET							
Headwind	-67	-110					
Tailwind	+208	+398					

35/EXT APPROACH SPEEDS GEN ALL OFF

٧	Veight (1000 LB)	360	380	400	420	440	460	480	500
	Vapp = Vref +5	145	149	152	155	159	162	166	170

35/EXT ESTIMATED LANDING DISTANCES (FEET) GEN ALL OFF

General Electric CF6-80C2 Engines

Weight (1000) LB)	360	380	400	420	440	460	480	500
S.L.	Dry	6519	6827	7126	7505	7778	8064	8369	8724
STD= 15°C	Wet	9868	10286	10713	11225	11616	12017	12456	12942
2000 FT	Dry	6913	7240	7570	7968	8269	8576	8893	9276
STD= 11°C	Wet	10516	10963	11413	11969	12390	12814	13276	12802
4000 FT	Dry	7331	7694	8043	8464	8784	9120	9480	9873
STD= 7°C	Wet	11198	11669	12164	12752	13216	13664	14179	14738
6000 FT	Dry	7808	8179	8557	9023	9372	9721	10112	10543
STD= 3°C	Wet	11957	12466	13000	13627	14115	14611	15149	15755
8000 FT	Dry	8304	8704	9111	9621	9999	10381	10801	11271
STD= -1°C	Wet	12763	13313	13878	14559	15079	15624	16210	16844
10000 FT	Dry	8848	9286	9733	10253	10675	11192	11716	12252
STD= -5°C	Wet	13642	14238	14839	15551	16135	16834	17552	18309

NOTE: Standard day, no wind, zero slope, no anti-skid, manual spoilers, flight idle, and no reverse thrust. (includes Air Run Distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C							
FEET PER ℃	DRY	WET					
BELOW Standard Day	-22	-34					
ABOVE Standard Day	+51	+77					

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL							
FEET PER 1% SLOPE DRY WET							
Uphill	-230	-616					
Downhill	+825	+2335					

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND							
FEET PER KNOT DRY WET							
Headwind	-66	-107					
Tailwind	+198	+375					

50/EXT APPROACH SPEEDS GEN ALL OFF

Weight (1000 LB)	360	380	400	420	440	460	480	500
Vapp = Vref +5	145	149	152	155	159	162	166	170

FLAP 50/EXT ESTIMATED LANDING DISTANCES (FEET) GEN ALL OFF

General Electric CF6-80C2 Engines

Weight (1000 LB) 360 380 400 420 440 460 480 500 S.L. STD= 15°C STD= 15°C STD= 15°C Dry 5910 6190 6470 6730 6990 7290 7550 7860 2000 FT STD= 11°C STD= 11°C STD= 11°C Dry 6250 6550 6860 7140 7410 7740 8010 8340 4000 FT STD= 7°C Wet 9250 9650 10070 10450 10830 11270 11650 12110 4000 FT STD= 7°C Dry 6630 6950 7280 7580 7870 8220 8510 8870 8000 FT STD= 3°C Dry 7030 7380 7730 8060 8370 8740 9060 9450 8000 FT STD= -1°C Wet 10490 10950 11430 11870 12300 12810 13250 13770 8000 FT STD= -1°C Wet 11170 11670 12180 12650 13110 13660 14140 14700										
STD= 15°C Wet 8700 9080 9470 9830 10180 10590 10950 11370 2000 FT STD= 11°C Dry 6250 6550 6860 7140 7410 7740 8010 8340 4000 FT STD= 7°C Dry 6630 6950 7280 7580 7870 8220 8510 8870 8000 FT STD= 3°C Dry 7030 7380 7730 8060 8370 8740 9060 9450 8000 FT STD= -1°C Dry 7470 7840 8220 8570 8910 9310 9660 10080 8000 FT STD= -5°C Dry 7950 8650 8760 9140 9540 10020 10440 10920	Weight (100	0 LB)	360	380	400	420	440	460	480	500
Wet 8700 9080 9470 9830 10180 10590 10950 11370	_	Dry	5910	6190	6470	6730	6990	7290	7550	7860
STD= 11°C Wet 9250 9650 10070 10450 10830 11270 11650 12110 4000 FT STD= 7°C Dry 6630 6950 7280 7580 7870 8220 8510 8870 6000 FT STD= 3°C Dry 7030 7380 7730 8060 8370 8740 9060 9450 8000 FT STD= -1°C Dry 7470 7840 8220 8570 8910 9310 9660 10080 9TD= -1°C Wet 11170 11670 12180 12650 13110 13660 14140 14700 10000 FT STD= -5°C Dry 7950 8650 8760 9140 9540 10020 10440 10920		Wet	8700	9080	9470	9830	10180	10590	10950	11370
Wet 9250 9650 10070 10450 10830 11270 11650 12110 4000 FT STD= 7°C Dry 6630 6950 7280 7580 7870 8220 8510 8870 6000 FT STD= 3°C Dry 7030 7380 7730 8060 8370 8740 9060 9450 8000 FT STD= -1°C Dry 7470 7840 8220 8570 8910 9310 9660 10080 9100 FT STD= -5°C Dry 7950 8650 8760 9140 9540 10020 10440 10920		Dry	6250	6550	6860	7140	7410	7740	8010	8340
STD= 7°C Wet 9840 10270 10720 11130 11530 12000 12410 12900 6000 FT STD= 3°C Dry 7030 7380 7730 8060 8370 8740 9060 9450 8000 FT STD= -1°C Dry 7470 7840 8220 8570 8910 9310 9660 10080 9100 FT STD= -5°C Dry 7950 8650 8760 9140 9540 10020 10440 10920	STD= 11°C	Wet	9250	9650	10070	10450	10830	11270	11650	12110
Wet 9840 10270 10720 11130 11530 12000 12410 12900 6000 FT STD= 3°C Dry 7030 7380 7730 8060 8370 8740 9060 9450 8000 FT STD= -1°C Dry 7470 7840 8220 8570 8910 9310 9660 10080 9140 9540 10020 10440 10920		Dry	6630	6950	7280	7580	7870	8220	8510	8870
STD= 3°C Wet 10490 10950 11430 11870 12300 12810 13250 13770 8000 FT STD= -1°C Dry 7470 7840 8220 8570 8910 9310 9660 10080 10000 FT STD= -5°C Dry 7950 8650 8760 9140 9540 10020 10440 10920	SID= 7°C	Wet	9840	10270	10720	11130	11530	12000	12410	12900
Wet 10490 10950 11430 11870 12300 12810 13250 13770		Dry	7030	7380	7730	8060	8370	8740	9060	9450
STD= -1°C Wet 11170 11670 12180 12650 13110 13660 14140 14700 10000 FT Dry 7950 8650 8760 9140 9540 10020 10440 10920 STD= 5°C		Wet	10490	10950	11430	11870	12300	12810	13250	13770
10000 FT Dry 7950 8650 8760 9140 9540 10020 10440 10920 STD = 5°C		Dry	7470	7840	8220	8570	8910	9310	9660	10080
STD= -5°C		Wet	11170	11670	12180	12650	13110	13660	14140	14700
STD= -5°C Wet 11920 12450 13010 13520 14060 1410 15270 15920		Dry	7950	8650	8760	9140	9540	10020	10440	10920
		Wet	11920	12450	13010	13520	14060	1410	15270	15920

NOTE: Standard day, no wind, zero slope, no anti-skid, manual spoilers, flight idle, and no reverse thrust. (includes Air Run Distances).

CORRECTIONS

TEMPERATURE: VALID FROM STD -20°C TO STD +40°C			
FEET PER ℃	DRY	WET	
BELOW Standard Day	-19	-30	
ABOVE Standard Day	+44	+65	

SLOPE: VALID FROM -2% DOWNHILL +2% UPHILL			
FEET PER 1% SLOPE	DRY	WET	
Uphill	-197	-506	
Downhill	+662	+1806	

WIND: VALID FROM -10 KNOT TAILWIND +20 KNOT HEADWIND			
FEET PER KNOT	DRY	WET	
Headwind	-59	-96	
Tailwind	+171	+320	

[END]

Plan a 22/EXT approach and landing.

Refer to 22/EXT APPROACH SPEED and ESTIMATED LANDING DISTANCE tables in this procedure.

Land at nearest suitable airport.

GEN BUS_FAULT

Generator bus 1 fault condition may cause activation of right stick shaker. Stick shaker may be deactivated by disconnecting cannon plug on control column or pulling F/O STICK SHAKER circuit breaker on overhead circuit breaker panel.

Abnormal Procedures Electrical

NOJ (Continued)

Generator bus 3 fault condition may cause activation of left stick shaker. Stick shaker may be deactivated by disconnecting cannon plug on control column or pulling CAPT STICK SHAKER circuit breaker on overhead circuit breaker panel.

ADG DEPLOY
ADG ELEC Switch ON

"GEN BUS 2 FAULT" ALERT DISPLAYED

NO

Battery charger is inoperative.

If battery charging is desired, consider deploying the ADG and pushing the ADG ELEC switch to ON to allow the battery charger to be powered by the right emergency AC bus.

Continue with affected circuits inoperative.

Land at the nearest suitable airport.

Review applicable consequences.

GEN DRIVE__FAULT

ANY OTHER ENGINE GENERATOR OPERATING
DRIVE Switch DISC
Do not disconnect IDG. Continue with "GEN DRIVEFAULT" alert displayed.
[END]
GENOFF
Associated GEN Switch PUSH TO RESECTION: Only one reset attempt is permitted.
If reset attempt is not successful, continue flight with generator inoperative.

Abnormal Procedures
Table of Contents

Engines	AP.40.1
ENGEGT HI	AP.40.1
ENG_OIL PRES LO	AP.40.2
ENG_OIL TEMP HI	AP.40.2
ENGRPM HI	AP.40.3
ENGRPM LO	AP.40.4
SELECT FADEC ALTN	AP.40.5

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Engines

ENG__EGT HI

Operate engine at a throttle setting necessary to maintain EGT below red line.

[END]

ENG OIL PRES LO

OR ENGINE OIL PRESSURE BELOW REDLINE

INDICATOR PRESSURE BELOW REDLINE AND "ENG OIL PRES LO" ALERT DISPLAYED NO. Shut down affected engine. Refer to Abnormal Non-Alert procedure - ENGINE SHUTDOWN IN FLIGHT [END] Associated oil quantity, [END] ENG_OIL TEMP HI ThrottleADJUST NOTE: Advanced throttle results in increased fuel flow and may decrease oil temperature. Record maximum temperature reading in maintenance log. NOTE: Operation in caution range is permissible for 15 minutes. Operation above redline is not permitted. OIL TEMPERATURE WITHIN LIMITS Continue engine operation. Monitor oil temperature.

Abnormal Procedures Engines

Shut down engine.

Refer to Abnormal Non-Alert procedure - ENGINE SHUTDOWN IN FLIGHT.

[END]

ENG_RPM HI

RPM REMAINS ABOVE REDLINE

NO

Shut down engine.

Refer to Abnormal Non-Alert procedure - ENGINE SHUTDOWN IN FLIGHT.

[END]

RPM EXCEEDED 124% N1 OR 114% N2

NO

Use higher thrust only at Captain's discretion.

NOTE: If any engine indications are abnormal at minimum thrust, a precautionary shutdown should be

considered.

[END]

Operate engine at a throttle setting necessary to maintain N1 and N2 below relines.

ENG_RPM LO

Observe engine parameters on EAD.

Refer to Abnormal Non-Alert procedure - ENGINE SHUTDOWN IN FLIGHT.

Engines

SELECT FADEC ALTN

"SEL FLAP LIM OVRD" AND/OR "SEL ELEV FEEL MAN" AND/OR "IAS COMPARATOR MONITOR" ALSO DISPLAYED

NO

Refer to Emergency Non-Alert procedure - AIRSPEED: LOST, SUSPECT OR ERRATIC.

[END]

NOTE: First push selects FADEC ALTN mode. Second push attempts to return FADEC to normal mode.

"SELECT FADEC ALTN" ALERT EXTINGUISHES

NO

Autothrottles ENGAGE

[END]

Illuminated FADEC MODE Switch PUSH

Associated Throttle SET AS DESIRED

Remaining Engines (One at a Time) . . . REDUCE THRUST/SELECT ALTN

During landing roll, limit reverse thrust to 90% N1.

Abnormal Procedures Engines

Intentionally Left Blank

Abnormal Procedures
Table of Contents

Fuel
BALST FUEL DISAG AP.50.1
CG OUT OF LIMIT AP.50.2
DUMP VLVDISAG
FUEL DUMP LEVEL
FUEL OFF SCHEDULE AP.50.4
FUEL QTY ALERTS AP.50.5
FUEL QTY FAULT
LAT FUEL UNBAL
TANK FUEL QTY LO
TAIL PUMPS LO
TANKPUMPS LO AP.50.12
TNKAFT PMP LO
TNKFWD PMP LO
TNKXFER PMP LO

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Fuel

BALST FUEL DISAG

CG OUT OF LIMIT

NOTE: Alert may appear after fuel dump is completed and DUMP switch is moved to OFF, even if fuel system is operating in automatic mode.

Reschedule fuel distribution and monitor fuel usage as required.

DUMP VLV_DISAG

FUEL OFF SCHEDULE

Reschedule fuel distribution and monitor fuel usage as required.

Abnormal Procedures Fuel

FUEL QTY ALERTS

FUEL SYSTEM SELECT Switch MANUAL OVERHEAD FUEL QUANTITY READOUTS BLANK NOTE: Fuel quantity system is inoperative. Use FMS UFOB on WEIGHT INIT PAGE to determine fuel remaining. FMS UFOB and GW are now calculated using fuel flow only. TANKS 1 AND 3 FILL VALVES ARMED TANK FILL Valve Switches (All) . . VERIFY ARM/FILL When "TAIL PUMPS LO" alert is displayed, TAIL TANK TRANS Switch..... OFF When "AUX UPR PUMPS LO" alert is displayed, AUX TANK L and R TRANS Switches OFF TANK 2 TRANS Switch ON If "TNK DFUEL QTY LO" alert is displayed, Tank XFEED Switches (All) ON NOTE: FMS UFOB and GW are not accurate during or after fuel dump. If fuel dump is required, calculate dump time by using 5,000 pounds per minute dump rate. When fuel dump time has elapsed, push dump switch off. Subtract the amount of fuel dumped from FMS UFOB. Enter the result as FMS UFOB. [END]

Abnormal Procedures Fuel

TANK 2 FILL Valve Switch ARM/FILL
When "TAIL PUMPS LO" alert is displayed,
TAIL TANK TRANS Switch OFF
When "AUX UPR PUMPS LO" alert is displayed,
AUX TANK L and R TRANS SwitchesOFF
If "TNKFUEL QTY LO" alert is displayed,
All TANK FEED Switches
NOTE: FMS UFOB and GW are not accurate during or after fuel dump. If fuel dump is required, calculate dump time by using 5,000 pounds per minute dump rate. When fuel dump time has elapsed, push dump switch off. Subtract the amount of fuel dumped from FMS UFOB. Enter the result as FMS UFOB>
[END]

First Officer's EIS SOURCE Selector......AUX (OR 1)

"FUEL QTY ALERTS" REMAINS DISPLAYED

First Officer's EIS Source Selector . . . ORIGINAL POSITION Monitor fuel quantity readouts on overhead panel.

NOTE: On the system synoptic, an X will cover the area of removed or invalid data. Subsequent alerts for removed or invalid data will not be displayed.

> FMS UFOB and GW are not now calculated using fuel flow only. If fuel dump is required, calculate dump time using 5,000 pounds per minute rate. When fuel dump time has elapsed, push dump switch off. After fuel dump add total fuel on overhead fuel panel and enter the amount as FMS UFOB.

Abnormal Procedures Fuel

Fuel quantity alerts and system display data are normal.

FUEL SYSTEM SELECT Switch AS REQUIRED **[END]**

FUEL QTY FAULT

(AMBER, "X"ED, OR FROZEN)

Select appropriate procedure below:

IF TANK FUEL QUANTITY ON SD - AMBER

NOTE: Affected tank fuel qty is valid, but displayed in amber.

Enter fuel quantity fault in maintenance log.

[END]

IF TANK FUEL QUANTITY ON SD - "X"ED

Calculate fuel quantity in affected tank.

NOTE: Calculate fuel quantity in affected tank by subtracting the sum of the total fuel used and the total fuel of operational gages from the departure fuel.

Abnormal Procedures

FMS UFOB and GW are now calculated using fuel flow only.

FMS UFOB and GW are not accurate during or after fuel dump. If fuel dump is required, calculate dump time by using 5,000 pounds per minute dump rate. When fuel dump time has elapsed, push dump switch off and subtract the amount of fuel dumped from FMS UFOB. Enter the result as FMS UFOB.

IF FUEL QUANTITIES DO NOT CHANGE (FROZEN)

FUEL SYSTEM SELECT Switch MANUAL

NOTE: Fuel quantity system is inop. Subtract total fuel used from departure fuel. Enter the result as FMS UFOB on WEIGHT INIT page. FMS UFOB and GW are now calculated using fuel flow only.

TANKS 1 AND 3 FILL VALVES CAN BE LATCHED IN ARM

NO

TANK FILL Valve Switches (All) VERIFY ARM/FILL
When "TAIL PUMPS LO" alert is displayed,
TAIL TANK TRANSOFF
When "AUX UPR PUMPS LO" alert is displayed,
AUX TANK L and R TRANS SwitchesOFF
TANK 2 TRANS Switch
If "TNKFUEL QTY LO" alert is displayed,
Tank XFEED Switches (All) ON
NOTE: If an extra crew member is available, consider

cycling FUEL QTY NORNMAL POWER and FUEL QUANTITY ALTN POWER C/Bs (located on the upper main C/B panel) simultaneously to attempt to

Abnormal Procedures Fuel

restore system operation.

FMS UFOB and GW are not accurate during or after fuel dump. If fuel dump required, calculate dump time by using 5,000 pounds per minute dump rate. When fuel dump time has elapsed, push dump switch off. Subtract the amount of the fuel dumped from FMS UFOB. Enter the result as FMS UFOB.

[END]

Tank 2 FILL Valve SwitchVERIFY ARM/FILI
When "TAIL PUMPS LO" alert is displayed,
TAIL TANK TRANS SwitchOFI
When "AUX UPR PUMPS LO" alert is displayed,
AUX TANK L and R TRANS Switches OFI
If "TNKFUEL QTY LO" alert is displayed,
Tank XFEED Switches (All)

NOTE: If an extra crew member is available, consider cycling FUEL QTY NORMAL POWER and FUEL QUANTITY ALTN POWER C/Bs (located on the upper main C/B panel) simultaneously to attempt to restore system operation.

FMS UFOB and GW are not accurate during or after fuel dump. If fuel dump required, calculate dump time by using 5,000 pounds per minute dump rate. When fuel dump time has elapsed, push dump switch off. Subtract the amount of the fuel dumped from FMS UFOB. Enter the result as FMS UFOB.

LAT FUEL UNBAL

NOTE: If a fuel leak is suspected, accomplish the "FUEL LEAK" procedure in the Abnormal Non-Alert section to this manual.

The "FUEL QTY/USED CHK" alert is inhibited with the fuel system in MANUAL mode.

If alert appeared during fuel dump, complete or terminate fuel dump prior to accomplishing this procedure.

Abnormal Procedures Fuel

When tank quantities are approximately balanced, Tank PUMPS Switch(es) (Receiving Engine[s]) ON Tank XFEED Switch(es) (Receiving Engine[s])..... OFF Tank TRANS Switch (supplying Tank)..... OFF [END] Tank FILL Switch(es) (Receiving Tank[s]) PUSH AND HOLD Fuel Quantities..... MONITOR When tank quantities are approximately balanced, Tank FILL Switch(es) (Receiving Tank[s]) RELEASE Tank TRANS Switch (Supplying Tank)..... OFF [END] TANK FUEL QTY LO Tank 2 PUMPS Switch ON TAIL TANK ALT PUMP Switch OFF CAUTION: Immediate action is required to prevent flameout of engine 2 due to fuel starvation.

> For Simulator Use Only Do Not Duplicate

TAIL PUMPS LO

TAIL TANK QUAN	TITY LESS THAN
1,000 POUNDS	
TAIL TANK	TRANS Switch OFF
TAIL TANK ALT PU	MP Switch ON
CAUTION:	Observe synoptic to verify fuel supply from tail tank alternate pump to engine 2. The next action will cause engine 2 to flame out if tail tank alternate pump is not supplying fuel to engine 2.
Tank 2 PUMPS Swit	chOFF
CAUTION:	Do not allow fuel quantity in tail tank to decrease below 1,000 pounds as flameout of engine 2 could occur.
When tail tank quant FUEL QTY LO" alert	tity has decreased to 1,000 pounds or "TAIL tis displayed,
	chON
	MP Switch OFF
[END]	
	TANK_PUMPS LO
Associated XFEED	RANS SwitchON SwitchON MPS SwitchOFF

Abnormal Procedures Fuel

TNK_AFT PMP LO

Associated tank TRANS Switch......ON
Associated XFEED Switch.....ON

TNK_FWD PMP LO

At top of descent,

TANK FUEL QUANTITY LESS THAN 11,500 POUNDS

NO

[END]

No further crew action required.

[END]

TNK_XFER PMP LO

Abnormal Procedures Fuel

Intentionally Left Blank

Abnormal Procedures
Table of Contents

Hydraulics	AP.60.1
HYD 1 FAIL	AP.60.1
HYD 2 FAIL	AP.60.1
HYD 3 FAIL	AP.60.2
HYDPRES LO	AP.60.2
HYD_QTY LO	AP.60.3
HYDPRES HI	AP.60.3
HYDTEMP HI	AP.60.4

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Hydraulics

HYD 2 FAIL

NΩ

Land at nearest suitable airport.

Lower rudder is inoperative.

Vmca is 180 KIAS.

CAUTION: Do not attempt a go around at speeds below Vmca.

Recommended maximum crosswind component is 12 knots.

Plan a 35/EXT landing.

Abnormal Procedures Hydraulics

HYD 3 FAIL

NOTE: Autoland is not approved. Auto pilot must be disconnected by 100 feet AGL.

Autopilot GA not recommended.

Plan a 35/EXT landing.
When gear extension is required,
Airspeed
Main Gear Alternate Extension Lever RAISE/LATCH
After three green lights illuminate,
Center Gear Alternate Extension Handle/Lights PULL/4GREEN
GEAR Handle DOWN
AUTO BRAKE Selector OFF
Autopilot DISCONNECT BY 100 FEET AGL
[END]
HYDPRES LO
Affected HYD PUMP Switch(es)OFF
Repressurize system for approach and landing.
If system does not repressurize,
Refer to Abnormal Alert procedure - HYD1 FAIL, HYD2 FAIL, or HYD3 FAIL, as appropriate.
o, ao app. opa.o.

Hydraulics

HYD_QTY LO

Affected HYD SYS PUMP and RMP Switches OFF

NOTE: Hydraulic system may be used for approach and landing.

[END]

HYD__PRES HI

NOTE: If alert remains displayed, system, pressure sensor has failed.

[END]

Abnormal Procedures Hydraulics

HYD TEMP HI

NOTE: Cycling flight controls, with affected engine hydraulic pumps operating, will circulate and cool hydraulic fluid and may cause "HYD__TEMP HI" alert to extinquish. If alert remains displayed, call maintenance.

[END]

Abnormal Procedures
Table of Contents

Miscellaneous AP	.70.1
CARGO DOOR	.70.1
IRUFAIL	.70.2
MSC AUTO FAIL AP	.70.2

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Miscellaneous

CARGO DOOR_

CABIN PRESS SYSTEM SELECT Switch. MANUAL

Rotate CABIN PRESS manual rate selector towards CLIMB and observe indicator moves toward OP.

Descend aircraft to 15,000 feet or minimum safe altitude, whichever is higher.

Reduce cabin differential pressure to 2 psi or less.

NOTE: An aircraft altitude of 15,000 feet provides 9,500-feet cabin altitude at 2-psi differential pressure.

Land at nearest suitable airport.

[END]

IRU__FAIL

MSC AUTO FAIL

Operate engine ignition manually. Refer to Supplemental Procedures under Eng/APU.

-ENGINE IGNITION MANUAL OPERATION

The ENG START switch must be held out. Release the switch when the engine reaches 45% N2.

NOTE: If a cargo fire condition exists, manual timing of agent discharge is required.

If a "CRG FIRE LWR_" alert is received, both AGENT DISCH lights will remain illuminated as long as the fire is detected. Only agent 1 should be discharged, followed by 90 minutes to agent 2.

[END]

Abnormal Procedures
Table of Contents

Introduction AP	.80.1
Level 1 Alerts AP	.80.4
Level 0 Alerts	30.53

Abnormal Procedures
Table of Contents

Intentionally Left Blank

Abnormal Procedures
Level 1 and Level 0 Alerts

Introduction

This section lists and describes all level 1 and 0 alerts. The level 1 alerts are listed alphabetically, along with their consequences, action/awareness code, and a description of the alert. Some alerts apply only to some aircraft based on configuration (e.g., GE or PW engines, passenger, combi, or freighter), or may be a customer-selectable option. These alerts are identified as "optional," "combi," etc.

Flight crew response to a level 1 alert may differ based on how the alert is presented. There are no written Volume 1 procedure for level 1 alerts except for the "No Takeoff" list. If a level 1 alert appears on the ground prior to takeoff, this lists should be consulted. Level 1 alerts can be displayed in the following ways:

Level 1 Alerts

Displayed on EAD

Level 1 alerts that appear on the EAD with or without accompanying MASTER CAUTION lights are caused by a condition requiring crew response. The nature of the response is contained in the title of the alert, in the associated consequence statements, or is intuitive by the nature of the alert. When an alert appears on the EAD, the PNF should announce the alert condition and push the illuminated cue switch to reset the MASTER CAUTION lights and display the synoptic. In some instances, the alert will be removed from the EAD and be replaced by a reminder message in the lower right-hand corner of the EAD.

Displayed on the Synoptic with Flashing Reminder Message on EAD

Alerts that appear only on the synoptic are annunciated by a flashing reminder message in the lower right-hand corner of the EAD and illumination of the associated systems display control panel cue switch. There is no accompanying MASTER CAUTION light. These alerts indicate a condition that requires crew awareness, and is usually a result of the automatic system controller performing an action in response to a fault, or system

Abnormal Procedures Level 1 and Level 0 Alerts

degradation not requiring a flight crew procedure. When a flashing reminder message appears on the EAD, the PNF should push the illuminated systems display cue switch when time and condition permit. This will display the synoptic and reset the flashing reminder message.

Displayed on Synoptic only, with No Flashing Reminder Message on EAD:

These alerts indicate system conditions that may be a result of a deliberate flight crew action, an abnormal switch position or an automatic system controller normal action. There are no MASTER CAUTION lights or flashing reminder messages associated with these alerts. Some of these level 1 alerts may be accompanied by a steady reminder message on the EAD. These alerts are advisory only and require no flight crew response.

Level 0 Alerts

The level 0 alerts are listed alphabetically after the level 1 alerts. Since level 0 alerts generally display system status information and are not caused by abnormal conditions, there are no action codes or consequences associated with these alerts. There are no Volume 1 procedures associated with level 0 alerts.

The following sections list all the level 1 and 0 alerts alphabetically by level. This list is all inclusive; therefore, some alerts may not be applicable for all customers. These particular alerts are identified by parentheses next to the title of the alert (for example: freighter, GE, optional).

Level 1 alerts are accompanied by an action code which is one of the following:

NO T/O

Do not take off unless MEL relief for the related system discrepancy is documented in the aircraft's maintenance log.

If in flight, review Consequence message(s). Continue to an appropriate destination considering Consequence message(s) and maintenance/MEL relief requirements for subsequent departures. Make an appropriate mainte-

nance log book entry.

MAINT Consult maintenance prior to takeoff for appropriate dis-

position. MEL procedures and limitations may apply. In flight, if not restricted by the consequence message, continue to destination and make appropriate log book entry.

N/A No specific flight crew action is required. These alerts

> generally appear to inform the crew of an automatic system controller normal action, a result of a maintenance action taken to comply with the MEL, or alerts that appear

only in flight as a result of an associated problem.

SW This alert is the result of flight crew inaction or a deliber-

ate flight crew action and reflects an abnormal switch or control position. The flight crew should confirm the

desired configuration.

Some level 1 alerts have associated consequence statements on the system synoptic display. These consequences are listed when they apply.

Abnormal Procedures Level 1 and Level 0 Alerts

Level 1 Alerts

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
AC TIE FAULT	NO T/O	Consequences: DO NOT CONNECT EXTERNAL POWER LEAVE AC TIE BUS ISOLATED APU MAY BE USED IF AVAILABLE The AC TIE bus is inoperative and all
		bus tie relays are locked out.
AC TIEOFF	NO T/O	Consequences: NONE
(1,2,3)	SW	The respective AC TIE has been manually selected OFF by the crew, or automatically selected OFF by the electrical system due to a fault.
ADG ELEC SW	SW	Consequences: NONE
ON		The ADG ELEC switch on the electrical panel has been selected ON.
AFSC FAULT	MAINT	Consequences: NONE
		There is an internal fault detected by the ancillary fuel system controller. System operation may be affected.
A-ICE	MAINT	Consequences:
SENSOR FAIL		DEPART ICING AREA
		Anti-ice may be inoperative.
A-ICE SYS	MAINTSW	Consequences: NONE
MANUAL (Optional)		The automatic anti-ice system has reverted to MANUAL because of fault or has been selected to MANUAL by the flight crew. The auto anti-ice system will revert MANUAL if the AIR system is selected to MANUAL.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
A-ICE TEST	MAINT	Consequences: NONE
FAIL (Optional)		The flight crew initiated airfoil anti-ice test has failed. Wing or tail surface anti-icing may be inoperative.
AIL DEFLECT	MAINT	Consequences: NONE
(Effective with Service Bulletin 27-27 or production equivalent and Service Bulletin 31-69 (DEU 909 and subs) or production equivalent).		Aileron deflection system command signals are inoperative.
AIR COND	MAINT	Consequences: NONE
DOOR		One or more of the air conditioning pack access doors is not closed and latched.
AIR DATA HTR	MAINT	Consequences: NONE
ON		An air data probe heater is on when it should be off.
AIR_ISOL	MAINT	Consequences:
DISAG		DO NOT CONNECT ACTIVE BLEEDS
(1-2, 1-3)		The respective pneumatic isolation valve is not in the commanded position. If the valve is open, the crew should not allow two active bleed sources to be interconnected.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
AIR LRU INOP	N/A	Consequences: NONE
		Maintenance action has been taken to declare an air conditioning pack, pneumatic, or manifold sensor inoperative. The system can be operated in auto mode and will not use the affected component.
AIR MANF TST	NO T/O	Consequences: NONE
FAIL		The automatic test of the air manifold failure detection system has failed.
AIR SYS 1 OFF	MAINTSW	Consequences:
		IF MANF FAILED DO NOT REPRESSURIZE WING ANTI-ICE NOT AVAILABLE
		NO FWD GALLEY VENT
		DEGRADED AFT CARGO VENTILATION
		Air system 1 is OFF. This could occur automatically as a result of a manifold failure (main manifold, anti-ice manifold, or pack manifold), or as a result of an airfoil anti-ice valve open on the ground. It will also occur as a result of the engine fire handle being pulled (AIR system auto only) or flight crew manually selecting the AIR system to OFF. If the MANF light remains illuminated for an extended period of time, but the "AIR MANF_FAIL" alert is not displayed, the system is depressurized.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
AIR SYS 2 OFF	MAINT SW	Consequences:
		IF MANF FAILED DO NOT REPRESSUREZE
		TAIL ANTI-ICE NOT AVAILABLE
		FLAP 35 FOR LDG IF ICE SUSPECTED
		NO AFT/CTR CRAGO HEAT
		NO AFT GALLEY VENT
		Air system 2 is OFF. This could occur automatically as a result of a manifold failure (main manifold, anti-ice manifold, or pack manifold), or as a result of an airfoil anti-ice valve open on the ground. It will also occur as a result of number 2 engine or APU fire handle being pulled (AIR system only) or flight crew manually selecting the AIR system to OFF. If the MANF light remains illuminated for an extended period of time, but the "AIR MANFFAIL" alert is not displayed, the system is depressurized.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
AIR SYS 3 OFF	MAINTSW	Consequences: NONE
		IF MANF FAILED DO NOT REPRESSURIZE WING ANTI-ICE NOT AVAILABLE
		NO FWD CARGO HEAT
		Air system 3 is OFF. This could occur automatically as a result of a manifold failure (main manifold, anti-ice manifold, or pack manifold), or as a result of an airfoil anti-ice valve open on the ground. It will also occur as a result of the engine fire handle being pulled (AIR system auto only) or flight crew manually selecting the AIR system to OFF. If the MANF light remains illuminated for an extended period of time, but the "AIR MANF_FAIL" alert is not displayed, the system is depressurized.
AIR SYS	SA	Consequences: NONE
MANUAL		The AIR system is MANUAL mode.
AIR SYS TEST	NO T/O	Consequences: NONE
FAIL		The automatic test of the AIR system has failed. A second test may be performed. If alert is displayed again, call maintenance.
ANTI-SKID	MAINT	Consequences: NONE
FAULT		There is a fault in the anti-skid system. Anti-skid will function normally.
ANTI-SKID	SW	Consequences: NONE
OFF		the ANTI-SKID switch is OFF.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
AOA	MAINT	Consequences: NONE
HEATFAIL (L,R)		The respective angle of attack probe heater has failed.
APU AUTO	MAINT	Consequences:
SHUTDOWN		DO NOT ATTEMPT RESTART
		The APU has automatically shut down. An attempt may be made to restart the APU from the APU panel.
APU DOOR	MAINT	Consequences: NONE
DISAG		The APU inlet/exhaust door is not in the commanded position.
APU FAIL	MAINT	Consequences: NONE
		The APU has automatically shut down due to a failure. A restart should not be attempted.
APU FAULT	MAINT	Consequences: NONE
		There is a fault in the APU control circuit. APU operation may not be affected.
APU FIRE	MAINT	Consequences: NONE
AGENT LO (Effective for aircraft with an APU dedicated fire bottle installed). (DEU 909 and subs)		The APU dedicated fire extinguisher container has low pressure.
APU FSO NOT	NO T/O	Consequences: NONE
CLSD		The APU fuel shutoff valve did not close following a normal or emergency shutdown.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
APU FUEL	MAINT SW	Consequences:
PRES LO		ALTERNATE FUEL SOURCE MAY BE REQD
		Fuel pressure to the APU may be too low for APU operation. When the FUEL system is in manual mode, fuel pressure may be supplied by an alternate source.
APU MAINT	MAINT	Consequences: NONE
DOOR		The APU DOOR switch on the upper maintenance panel is in the OPEN position and the APU inlet door is open.
APU STARTER	MAINT	Consequences: NONE
FAULT		An APU starting system fault exists and the APU should not be started. If the APU is already running, operation may be continued.
ATC	MAINT	Consequences: NONE
XPDRFAIL		The respective Air Traffic Control
(1,2)		transponder has failed. This alert may also appear during the transponder and TCAS test
AUTO BRAKE	SW	Consequences: NONE
OFF		The AUTO BRAKE selector is in the OFF position and the landing gear handle is down.
AUTOPILOT	MAINT	Consequences: NONE
SINGLE		Only one autopilot is available.
AUTO SLAT	NO T/O	Consequences: NONE
FAIL		The auto slat extension is inoperative.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
AUTO TRIM	NO T/O	Consequences: NONE
FAIL		The automatic pitch trim is inoperative. Manual trim is operative.
AUX LWR PUMPS LO	MAINT	Consequences: FUEL IN LWR AUX TANK IS UNUSABLE
		Both fuel pumps in the lower auxiliary tank have low pressure.
AUX	MAINT	Consequences: NONE
LWR_PMP LO (L, R)		With the FUEL system in manual mode, the respective fuel pump outlet pressure is low and the pump should be considered inoperative. The rate of fuel transfer from the lower auxiliary fuel tank will be slower.
AUX	MAINT	Consequences: NONE
LWRPMP OFF (L, R)		With the FUEL system in auto mode, the fuel system controller has detected low pressure in the respective pump and turned the pump off. The rate of fuel transfer from the lower auxiliary fuel tank will be slower.
AUX UPR	MAINT	Consequences:
PUMPS LO		FUEL IN TANK IS UNUSABLE
		Both fuel pumps in the upper auxiliary fuel tank have low pressure.
AUX	MAINT	Consequences: NONE
UPRPUMP LO (L, R)		With the FUEL system in manual mode, the respective fuel pump outlet pressure is low and the pump should be considered inoperative. The rate of fuel transfer from the upper auxiliary fuel tank will be slower.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
AUX UPR PUMP	MAINT	Consequences: NONE
OFF (L, R)		With fuel system in auto mode, the fuel system controller has detected low pressure in the respective pump and turned the pump off. The rate of fuel transfer from the upper auxiliary fuel tank will be slower.
AVNCS EXT	MAINT	Consequences: NONE
ACC DR		The external avionics access door is not closed and latched.
AVNCS FAN	MAINT SW	Consequences: NONE
OVRD		The avionics exhaust fan is operating in flight. In normal operation, this fan is off in flight. It is automatically turned on if cooling flow goes below normal or if manually selected ON by the flight crew.
AVNCS NOSE WHL DR	MAINT	Consequences: NONE The external avionics nose wheel access door is not closed and latched.
BALST SW/	MAINTSW	Consequences: NONE
FMS XCHK		The tail tank ballast switches on the maintenance panel are not in agreement with the declared ballast in the FMS.
BAT CHARGER INOP	NO T/O	Consequences: NONE
		The battery charger is inoperative. This alert is inhibited in flight.
BAT	NO T/O	Consequences: NONE
CHARGING		The battery is being charged. This alert is normally displayed for a short time after an APU start or emergency power test.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
BAT	NO T/O	Consequences:
DISCHARGIN G		LAND AT NEAREST SUITABLE AIRPORT BATTERY DIRECT BUS MAY FAIL
		Abnormal battery discharge is indicated.
BAT LOW	NO T/O	Consequences:
		LAND AT NEAREST SUITABLE AIRPORT
		Battery voltage is below limit.
BAT SWITCH	NO T/O	Consequences: NONE
OFF	SW	The battery switch has been manually selected to the OFF position.
BLEED	MAINT SW	Consequences: NONE
AIROFF (1, 2, 3)		The respective engine bleed valve is closed, but the associated air system can be pressurized by another source.
BLEEDS NOT	SW	Consequences: NONE
OFF		This alert appears if a PACKS OFF takeoff is selected (packs and anti-ice off) and the bleeds were not selected OFF prior to advancing the throttles for takeoff.
BRAKE DIFF	MAINT	Consequences: NONE
TEMP		There is a significant difference in the brake temperatures.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
BUS AC 1 OFF	NO T/O	Consequences:
(DEU 909 and		GPWS INOPERATIVE
subs)		AUTO GROUND SPOILERS INOPERATIVE
		AC BUS 1 is unpowered or associated sensing circuit has failed.
BUS AC 2 OFF	NO T/O	Consequences: NONE
(DEU 909 and subs)		AC BUS 2 is unpowered or the associated sensing circuit has failed.
BUS AC 3 OFF	NO T/O	Consequences:
(DEU 909 and		AUTO EXTENSION INOPERATIVE
subs)		AC BUS 3 is unpowered or the associated sensing circuit has failed.
BUS AC GND	NO T/O	Consequences: NONE
OFF		AC ground service bus is unpowered or
(DEU 909 and subs)		the associated sensing circuit has failed.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
BUS DC 1 OFF	NO T/O	Consequences:
(DEU 909 and		WING ANTI-ICE INOPERATIVE
subs)		ALTITUDE ALERT AURAL WARNING INOP
		HYD 1 PRESSURE INDICATION INVALID
		AUTO GROUND SPOILERS INOPERATIVE
		ENG 1 REVERSE INOPERATIVE
		ENG 3 REVERSE INOPERATIVE
		DC BUS 1 is unpowered or the associated sensing circuit has failed.
BUS DC 2 OFF	NO T/O	Consequences:
(DEU 909 and		ENG 2 REVERSE INOPERATIVE
subs)		HYD 2 PRESSURE INDICATION INVALID
		DC BUS 2 is unpowered or the associated sensing circuit has failed.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
BUS DC 3 OFF	NO T/O	Consequences:
(DEU 909 and		TAIL ANTI-ICE INOPERATIVE
subs)		AUTO SLAT EXTENSION INOPERATIVE
		HYD 3 PRESSURE INDICATION INVALID
		CABIN ALT ALERT & AURAL WARNING INOP
		LANDING GEAR AURAL WARNING INOP
		AUTO BRAKE INOP
		DC BUS 3 is unpowered or associated sensing circuit has failed.
BUS DC	NO T/O	Consequences: NONE
CABIN OFF (DEU 909 and subs)		DC CABIN BUS is unpowered or the associated sensing circuit has failed.
BUS DC GND	NO T/O	Consequences: NONE
OFF (DEU 909 and subs)		DC GROUND SERVICE BUS is unpowered or the associated sensing circuit has failed.
BUS R EMER	NO T/O	Consequences: NONE
AC OFF (DEU 909 and subs)		RIGHT EMERGENCY AC BUS is unpowered or the associated sensing circuit has failed.
BUS R EMER	NO T/O	Consequences: NONE
DC OFF (DEU 909 and subs)		RIGHT EMERGENCY DC BUS is unpowered or the associated sensing circuit has failed.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
CAB AIR NOT	MAINT	Consequences: NONE
OFF (Freighter)		The cabin air shutoff valve has been commanded closed as a result of an upper deck cargo fire, but has not closed.
		(refer to Emergency Alerts- CABIN SMOKE.)
CAB DOOR	MAINT SW	Consequences: NONE
OVWING (L, R)		The respective main cabin passenger door is not closed and armed.
CAB PRES	SW	Consequences:
SYS MAN		MAX CABIN DP FOR LANDING 0.5 PSI
		The cabin pressurization system is in manual mode.
CABIN AIR	SW	Consequences: NONE
OFF (Freighter)		The cabin air to the cargo compartment is selected OFF.
CABIN BUS	SW	Consequences: NONE
SW OFF		The CAB BUS switch has been manually selected OFF. This removes power from the cabin buses.
CABIN CRG	MAINT	Consequences: NONE
FLO OFF (Combi)		The cabin cargo compartment airflow has been turned off.
CABIN CRG	N/A	Consequences: NONE
TEMP HI (Combi)		The temperature in the upper deck cargo area exceeds 104°F/140°C. This alert is only displayed after the aircraft has been in flight for more than 30 minutes.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
CABIN CRG	N/A	Consequences: NONE
TEMP LO (Combi)		The temperature in the upper deck cargo area exceeds 34°F/1°C. This alert is only displayed after the aircraft has been in flight for more than 30 minutes.
CABIN DOOR	MAINT SW	Consequences: NONE
(AFT L, AFT R, FWD L, FWD R, MID L, MID R)		The respective main cabin passenger door is not closed and armed.
CABIN INFLO LO	N/A	Consequences: MONITOR CABIN ALTITUDE
		Cabin altitude is climbing, outflow valve is closed and one or more packs are commanded ON. If AIR SYSTEM SELECT switch is in AUTO, the AVNCS FAN switch will revert to OVRD and remain in override until aircraft is on the ground.
CABIN PRES	MAINT	Consequences:
RELIEF		MAINTAIN DP<9.1 PSI
		USE MANUAL SYSTEM ONLY IF REQD
		Cabin differential pressure has exceeded 8.76 psi and pressure relief valve(s) is open.
CABIN RATE	N/A	Consequences: NONE
		The cabin rate of climb or descent exceed limits (approximately 1500-fpm climb or 750-fpm descent).

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
CAC AIR FLO	MAINT	Consequences:
OFF		POSSIBLE AVIONIC FAILURE ON GND
		All CAC fans are inoperative.
CAC DOOR	MAINT	Consequences: NONE
		The center accessory compartment external access door is not closed and latched.
CAC MANF	N/A	Consequences: NONE
DECAY CK		A manifold failure condition has been detected in the CAC and a decay check is being performed to isolate the affected air system. This alert will be displayed for the duration of the check.
CARGO FIRE	MAINT	Consequences: NONE
AGT LO		The pressure in one or more of the cargo fire agent bottles is low
CARGO FLOW	SW	Consequences: NONE
AFT OFF		The CARGO FIRE AFT FLOW switch has been manually selected OFF.
CARGO FLO	SW	Consequences: NONE
FWD OFF		The CARGO FIRE FWD FLOW switch has been manually selected OFF.
CAWS FAULT	MAINT	Consequences: NONE
		Some functions of the central aural warning system may be inoperative.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
CG DISAG	SW	Consequences: NONE
		There is a disagreement between the aircraft center of gravity (CG) displayed on the system display and the CG entered in the flight management system. Confirm fuel load and enter data.
COLD FUEL RECIRC	N/A	Consequences: NONE
RECIRC		The fuel system controller is automatically circulating fuel in tanks 1 and 3 or the tail tank to increase the fuel temperature. If the fuel temperature continues to drop to within 3°C of the freeze point, the "FUEL TEMP LO" alert will be displayed.
COMBI EXH	MAINT	Consequences: NONE
FAIL (Combi)		The combi exhaust system has failed, or the automatic system test did not execute.
COMBI EXH	MAINT	Consequences: NONE
FAULT (Combi)		A non-critical component of the combi exhaust system has failed.
CPC FAULT	MAINT	Consequences: NONE
		One of the two cabin pressure controllers is inoperative.
CREW REST	SW MAINT	Consequences: NONE
OPEN (Optional)		The expandable crew rest module is not properly stowed and latched. This alert is not displayed when the aircraft is above 17,750 feet.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
CRG DOOR	MAINT	Consequences: NONE
TST FAIL		The cargo door test has failed.
CRG	MAINT	Consequences: NONE
DRDISAG (FWD, AFT, CTR, UPR)		A disagree condition exists between systems A and B of the respective cargo door warning system.
CRG FIRE TST	MAINT	Consequences: NONE
FAIL		The cargo fire test has failed.
CRG FLO AFT	MAINT	Consequences: NONE
DISAG		The aft compartment ventilation flow is in disagreement with the commanded position of the switch on the cargo fire panel.
CRG FLO FWD	MAINT	Consequences: NONE
DISAG		The forward compartment ventilation flow is in disagreement with the commanded position of the switch on the cargo fire panel.
CRG TEMP	SW	Consequences: NONE
CTL OFF		One or more of the CARGO TEMPERATURE control selectors are set in the OFF position. I the cargo temperature control was turned off in response to a "SEL TEMP OFF" alert, one attempt may be made to restore the system after the cargo temperature returns to normal.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
DC TIE_OFF	NO T/O	Consequences: NONE
(1,3)	SW	The respective DC TIE relay has been manually selected OFF by the flight crew or automatically opened by the ELECTRICAL system due to a fault.
DEU OP	NO T/O	Consequences: NONE
DISAG		The option codes which determine the DEU configuration are different between operative DEUs.
DEU_OP	NO T/O	Consequences: NONE
DISAG (1, 2, AUX)		The option code in the respective DEU, which determines the DEU configuration, is different from the other two DEUs.
DEU P/N	NO T/O	Consequences: NONE
DISAG		The P/Ns which determine the DEU configuration are different between operative DEUs.
DEU_P/N	NO T/O	Consequences: NONE
DISAG (1, 2, AUX)		The P/N in the respective DEU, which determines the DEU configuration, is different from the other two DEUs.
DFAU FAULT	MAINT	Consequences: NONE
		Some or all DFDR parameters are not being recorded.
DFDR OFF	MINT N/A	Consequences: NONE
		The flight data recorder is not operating. On the ground, the DFDR requires engines operating and parking brakes released to operate.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
DISARM	SW	Consequences: NONE
SPOILERS		Auto spoilers are inoperative.
DISCH CARGO	MAINT	Consequences: NONE
AGENT		Approximately 90 minutes have elapsed since the first CRG FIRE AGENT was discharged. The flashing CRG FIRE AGENT DISCH switch should be pushed. If "CRG FIRE LWR" alert was not displayed, discharging the extinguishing agent may cause the "CRG FIRE LWR" alert to display for a few seconds.
DOOR OPEN	N/A	Consequences: NONE
		One or more aircraft cabin doors are not closed and armed, or one or more cargo or external access doors are not closed and latched.
ECON OFF	SW	Consequences: NONE
		The air conditioning ECON switch has been selected OFF. The packs command maximum available flow and the cabin recirculation fans will not operate.
ELEC SYS	SW	Consequences: NONE
MANUAL		The ELECTRICAL system is in manual mode.
ELEV FEEL	SW	Consequences: NONE
MANUAL		The ELEV FEEL (elevator load feel) selector is out of the AUTO position.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
EMER LT BAT_LO	NO T/O (Passenger	Consequences: NONE This alert is displayed during the
(1, 2, 3, 4, 5, 6)	& Combi) MAINT (Freighter)	emergency lights test when the emergency lights battery voltage is low. Takeoff is permitted per MEL.
EMER LTS	SW	Consequences: NONE
DISARM		The EMER LT switch is not in the ARM position. This alert is displayed if the switch is in the OFF or ON position.
EMER PWR ON	NO T/O SW	Consequences: NONE
ON	SVV	The emergency electrical power has been automatically or manually selected ON.
EMER PWR	SW	Consequences: NONE
SW OFF		The EMER PWR selector has been selected OFF.
EMER PWR	NO T/O	Consequences: NONE
TST FAIL		The emergency electrical power preflight test has failed. (Aircraft battery must be sufficiently charged for a successful test.)
ENG_A-ICE	MAINT	Consequences:
DISAG (1, 2, 3)		MAY HAVE TO DEPART ICING AREA
		The affected engine cowl anti-ice valve is in disagreement with the commanded position

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
ENG 2 A-ICE DUCT (Effective for	MAINT	Consequences: NONE This alert indicates a leak in the number 2 engine anti-ice duct. A secondary
aircraft fuselage 574 and previous, burst anti-ice duct detection not installed)		shroud allows continued use of ice protection.
ENG 2 A-ICE OFF	NO T/O	Consequences:
		DEPART ICING AREA
(Effective for aircraft 575 and		ENGINE 2 A-ICE DUCT HAS FAILED
subs, burst anti-ice duct detection installed)		A leak in the engine 2 anti-ice duct was detected and the engine anti-ice valve automatically closed and latched. If ENG 2 ANTI-ICE switch is selected OFF, "ICE DETECTED" alert (option) will be displayed until clear of icing.
ENG DUCT	NO T/O	Consequences: NONE
TST FAIL (Effective for aircraft fuselage 575 and subs, burst anti-ice duct detection installed)		The engine 2 anti-ice duct test has failed.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
ENG_FADEC	SW	Consequences: NONE
ALTN (1, 2, 3)		The respective ENG FADEC MODE switch is in the ALTN position, or the throttle has been pushed through the overboost bar. The FADEC is operating in a degraded mode and care should be taken to avoid exceeding thrust limits. If reset is desired, refer to Abnormal Alert procedure (Level 2) SELECT FADEC ALTN.
ENGFADEC	NO T/O	Consequences: NONE
(1, 2, 3)		The FADEC has detected an engine fault or combination of faults that could affect engine operation.
ENG FIRE AGENT LO	NO T/O	Consequences: NONE
		One or more of the engine fire extinguisher containers has low pressure. Observing the overhead panel AGT LOW lights will indicate the affected container.
ENG_FSO CLOSED (1, 3)	NO T/O	Consequences: NONE
		The respective engine fire fuel shutoff valve is closed (fuel off) with the engine fire handle in the NORM (up) position.
ENGFSO NOT CLSD (1, 3)	NO T/O	Consequences: NONE
		The respective engine fire fuel shutoff valve is not closed with the engine fire handle in the FUEL & HYD OFF (down) position.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
ENGFUEL	NO T/O	Consequences: NONE
FILTER (1, 2, 3)		the respective fuel filter is clogged and engine fuel may be bypassing the filter. If this alert condition occurs when aircraft is in flight, monitor engine operation.
ENGINE IGN MANUAL	MAINT	Consequences:
		USE MANUAL IGNITION PROCEDURES
		Automatic control of the engine ignition system is inoperative. Manual operation of ignition is required.
ENG IGN NOT	NO T/O SW	Consequences: NONE
ARMED		SELECT IGNITION AS REQUIRED
		The automatic ignition is not armed. IGN A or B has been deselected due to power interruption or deselected by the crew. Select IGN A or B as required.
ENG_NAC	MAINT	Consequences: NONE
(1, 2, 3)		The respective engine nacelle temperature is significantly higher than that of the other two engines.
(Optional)		
ENG_OIL	NO T/O	Consequences: NONE
BYPASS	NO 1/0	The primary engine oil filter is clogged.
(1, 2, 3)(Optional)		Oil is being routed through the secondary bypass filter.
(DEU 908 and subs)		
(PW)		

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
ENG_SUCT FEED (1, 3)	NO T/O	Consequences: NONE
		The respective engine is on suction feed only. This alert will only appear with the FSC in AUTO, when all boost pumps and crossfeeds for the engine are off. Monitor engine operation.
ENG_VIB HI	MAINT	Consequences: NONE
(1, 2, 3) (Optional)		An engine surge has been detected. This alert will only appear during flight.
(DEU 908 and subs)		
(PW)		
ENGINE_VIB	MAINT	Consequences: NONE
(1, 2, 3) (Optional)		Engine vibration exceeds 4.0 units. Other engine parameters should be monitored, but no action is required if other engine parameters are normal.
EPGS FAULT	MAINT	Consequences: NONE
		A fault exists in the smoke switch circuit, an APU generator failure exists, or a generator (engine or APU) auto reset has been used.
FADEC_B/U PWR	NO T/O	Consequences: NONE
(1, 2, 3)		The respective FADEC is operating on backup aircraft power. In flight, engine
(Optional)		operation is unaffected.
FADEC GND PWR ON	SW	Consequences: NONE
		One or more of the FADEC GND PWR switches on the maintenance panel are on. The switches should be selected OFF prior to engine start.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
FD G/A ONLY	N/A	Consequences: NONE
		The go-around mode of the autopilot is not available.
FIRE DET_FAIL	NO T/O	Consequences: NONE
(1, 2, 3)		Both loops of the respective engine fire detector system failed. Fire detection is inoperative.
FIRE DET APU	MAINT	Consequences: NONE
FAIL		Both loops of the APU fire detector system have failed. Fire detection is inoperative.
FIRE DET APU FAULT	MAINT	Consequences: NONE
(DEU 909 and subs)		One of the two fire detector loops on the respective engine is inoperative. Fire detection capability is not affected.
FIRE	MAINT	Consequences: NONE
DETFAULT		One of the two fire detector loops on the
(1, 2, 3)		respective engine is inoperative. Fire detection capability is not affected.
(DEU 909 and subs)		actional capability to flot allocted.
FIRE DET FAULT	MAINT	Consequences: NONE
(DEU 908 and previous)		One of the two fire detector loops on either an engine or the APU is inoperative. Fire detection capability is not affected.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
FLAP LIMIT	MAINT	Consequences:
DISAG		FLAP EXTENSION MAY BE LIMITED
		With the FLAP LIM selector in either override position, the flap limit actuator did not attain the override position within 20 seconds. The other flap limit override position should be selected.
FLAP LIMIT	SW	Consequences: NONE
OVRD		The FLAP LIMIT selector is out of the AUTO position.
FMS DUMP	N/A	Consequences:
DISABLED		DUMPING TO LOW LEVEL SHUTOFF
		Fuel dump termination at the FMS dump to gross weight value is disabled.
FSC CONFIG	NO T/O	Consequences: NONE
(DEU 908 and subs)		The FSC and DEU are not in agreement on the aircraft fuel system configuration.
FSC FAULT	MAINT	Consequences: NONE
		The FSC has detected an internal fault. The FUEL system will continue to operate in the auto mode.
FSC MODE	NO T/O	Consequences: NONE
FAULT		The FSC has detected an operating mode or mode selection (AUTO/ MANUAL) disagreement between processors.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
FUEL	NO T/O	Consequences:
CONTAMINAT ED		LAND AT NEAREST SUITABLE AIRPORT
		Two or more fuel filters are clogged, fuel may be contaminated.
FUEL DUMP	SW	Consequences: NONE
ON		The fuel DUMP switch is in the ON position.
FUEL LRU	N/A	Consequences: NONE
INOP		Maintenance has taken action to declare a fuel system component inoperative. The auto controller will reconfigure around the inoperative component in auto mode.
FUEL MANF	NO T/O	Consequences:
DRAIN	SW	DO NOT USE FUEL XFEED MANIFOLD
		Fuel manifold drain has been commanded, either automatically by FSC, or manually by the crew pushing the MANF DRAIN switch.
FUEL QTY 2	MAINT	Consequences: NONE
DISAG		There is a discrepancy in the tank 2 fuel quantity indication. This alert comes on if the fuel quantity measurement disagrees with the position of the 10,000-pound float in tank.
FUEL QTY TST	MAINT	Consequences: NONE
FAIL		The fuel quantity system test has failed.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
FUEL SYS	SW	Consequences: NONE
MANUAL		The fuel system is manual mode.
FUEL SYS TST	NO T/O	Consequences: NONE
FAIL		The automatic fuel system preflight test has failed.
FUEL TEMP	MAINT	Consequences: NONE
FAIL		The wing or tail fuel tank temperature sensor is inoperative.
FUEL TEMP	NO T/O	Consequences:
LO		DESCEND TO WARMER ALTITUDE
		The fuel temperature in tank 1, 3 or the tail is within 3°C of the fuel freeze temperature.
FUEL VALVE	MAINT	Consequences: NONE
FAULT		Either the tail fill isolation valve, the aux fill isolation valve, or the left or right outboard fill/manifold drain valve is inoperative. The FSC may be operated in auto mode; however, tail fuel management may be affected.
FUEL	MAINT	Consequences: NONE
XFEEDDISA G		The respective fuel crossfeed valve has failed open or closed.
(1, 2, 3)		railed open of closed.
FWD AUX XFER REQD	SW	Consequences: NONE Reminds crew to start transferring fuel
(Optional)		from the fwd aux tank(s) to the upper
DEU 909 and subs)		aux tank. Alert is inhibited below 17,750 ft baro altitude.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
FWD	MAINT	Consequences: NONE
AUX_PMP LO (1L, 1R, 2L, 2R) (Optional)		The respective fuel pump outlet pressure is low and the pump should be considered inoperative. The rate of fuel transfer from the forward auxiliary fuel tank will be slower.
FWD AUX_PUMP LO (L, R)	MAINT	Consequences: NONE The respective fuel pump outlet pressure is low and the pump should be considered inoperative. The rate of fuel
(Optional) (DEU 908 and previous)		transfer from the forward auxiliary fuel tank will be slower.
GALLEY BUS	MAINT SW	Consequences: NONE
(Passenger, Combi)		One or more galley buses are not powered. To select galley bus power, ELECTRICAL system must be in manual mode.
GEN APU OFF	MAINT	Consequences: NONE
		The APU generator has been automatically turned OFF by the ELECTRICAL system due to a fault, or the APU FIRE handle has been pulled.
GEN DRIVE	MAINT	Consequences: NONE
DISC	SW	One or more of the electrical generators have been disconnected.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
GEN_OFF	MAINT SW	Consequences: NONE
(1, 2, 3)		The respective generator is OFF. In auto mode, a protective trip and one auto reset attempt has occurred, or the generator has been commanded on but the generator relay has not closed or the generator is failed. In manual mode, the respective generator has been turned OFF by the flight crew.
GPWS FAIL	MAINT	Consequences: NONE
(Without terrain awareness functions installed)		The ground proximity warning system has failed. This alert normally appears during GPWS test or if the DITCHING switch is selected ON.
GPWS FAIL	MAINT	Consequences: NONE
(DEU 911 and subs with terrain awareness functions installed but PWS not installed)		The ground proximity and terrain awareness functions have failed.
GPWS FAIL	MAINT	Consequences:
(DEU 911 and subs with terrain awareness functions and PWS installed)		SELECT ANY ND TO WXR The ground proximity and terrain awareness functions have failed. Select WXR on either ND.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
GPWS FAULT	MAINT	Consequences: NONE
(DEU 911 and subs)		One or more of the GPWS modes (except terrain) is inoperative.
(Optional)		
HYD 3 ELEV	NO T/O	Consequences:
OFF		3-2 NRMP INOPERATIVE
		The elevator shutoff valve in hydraulic system 3 is closed. Hydraulic system 3 pressure is not powering the elevators.
HYD LRU	N/A	Consequences: NONE
INOP		Maintenance has been taken action to declare a hydraulic system component inoperative. The auto controller will reconfigure around the inoperative component in the auto mode.
HYD_OFF	NO T/O	Consequences:
(1, 2, 3)		HYD SYS MAY BE USED FOR APPR & LDG AP1 TRIM INOP, USE AP2 (sys 3 only)
		the respective hydraulic system has been turned off. In auto, the HSC will attempt to restore the system when the flaps, slats or gear are extended. If system does not repressurize for approach and landing, refer to Abnormal Alert procedure HYDFAIL.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
HYD_PRES	NO T/O	Consequences: NONE
LO (1, 2, 3)		The pressure in the respective hydraulic system is less than 2,400 psi with the hydraulic system controller in auto mode. The HSC will turn off the affected system when the aircraft is in clean configuration or above 17,750 ft. If system does not repressurize for approach and landing, refer to Abnormal Alert procedure HYD_FAIL.
HYD PRES	NO T/O	Consequences: NONE
TST FAIL		The flight crew initiated hydraulic pressure test has failed. A second test may be performed. If alert is displayed again, call maintenance.
HYD	MAINT	Consequences: NONE
PUMP<2800 (1L, 1R, 2L, 2R, 3L, 3R)		The respective hydraulic pump pressure is less than 2800 psi during the engine-driven pump preflight test. The test is accomplished by the HSC during each engine start. This alert will be displayed in conjunction with a "HYD PUMP TST FAIL" alert.
HYD PUMP	MAINT SW	Consequences: NONE
FAULT (1L, 1R, 2L, 2R, 3L, 3R)		The respective engine-driven hydraulic pump pressure or temperature is out of limits. The HSC will turn off the affected pump when the aircraft is in cruise.
HYD	MAINT SW	Consequences: NONE
PUMPOFF (1L, 1R, 2L, 2R, 3L, 3R)		the respective engine-driven hydraulic pump is OFF.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
HYD PUMP	NO T/O	Consequences: NONE
TST FAIL		The engine-driven hydraulic pump pressure test during engine start has failed. A manual pump test is required for takeoff. Operate the hydraulic system in AUTO if the manual pump test passes.
HYD_QTY LO	NO T/O	Consequences: NONE
(1, 2, 3)		the respective hydraulic system fluid quantity is low. This alert is displayed if there is less than 4.75 gallons (systems 1 and 2) or 6.0 (system 3) on the ground prior to engine start, or less than 2.5 gallons after engine start.
HYS_RMP	NO T/O	Consequences: NONE
DISAG (1, 2, 3)		The respective hydraulic reversible motor pump valve is not in the commanded position.
HYD SYS	SW	Consequences: NONE
MANUAL		The hydraulic system controller is in manual mode.
HYD SYS 3	NO T/O	Consequences: NONE
ISOL		The flight control bypass valve is closed. Hydraulic system 3 pressure is not available to the flight controls.
HYD_TEMP	NO T/O	Consequences: NONE
HI (1, 2, 3)		The temperature in the respective hydraulic system reservoir has exceeded normal limits.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
ICE DETECTED	SW	Consequences: NONE
(Optional)		This alert is displayed only for aircraft equipped with ice detectors or with automatic anti-icing system if the system is operating in manual. The ice detector system has detected ice formation. Engine and airfoil anti-ice should be turned ON.
ICE DETECTED	MAINT	Consequences:
(Optional)		A-ICE SYSTEM INOPERATIVE DEPART ICING AREA.
		This alert is displayed only for aircraft equipped with automatic anti-icing system if the system is operating in the automatic mode. The alert indicates ice has been detected but the anti-ice is not on. The anti-ice system should be considered inoperative.
ICE	MAINT	Consequences:
DETECTOR FAIL		USE VISUAL CUES FOR ICE CONDITIONS
(Optional)		Both channels of the dual ice detection system are inoperative. Automatic antice (if installed) is inoperative. The crew is required to use visual means of detecting ice.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
ICE DET	MAINT	Consequences:
SIGNLE (Optional)		USE VISUAL CUES FOR ICE CONDITIONS
		One channel of the dual ice detection system is inoperative. The ice detection system is no longer the primary means of ice detection, and the flight crew is responsible for determining icing conditions.
IRU BAT LO	MAINT	Consequences: NONE
		One or more of the inertial reference unit backup batteries is not fully charged.
IRUNAV	MAINT	Consequences:
FAIL (4. 0. ALIV)		ATTITUDE DATA REMIANS USABLE.
(1, 2, AUX)		The navigation function of the respective inertial reference unit has failed.
IRU_NO	MAINT SW	Consequences: NONE
ALIGN (1, 2, AUX)		The respective inertial reference unit did not align. The crew should confirm present position coordinates are entered.
IRU OFF	SW	Consequences: NONE
		One or more of the inertial reference unit mode selector are OFF in flight.
IRU_ON BAT	MAINT N/A	Consequences: NONE
(1, 2, AUX)		The respective inertial reference unit is operating on backup battery power. The battery will provide approximately 15 minutes of power.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
LAVATORY	MAINT	Consequences:
SMOKE		COORDINATE WITH CABIN CREW
(Optional)		A smoke detector is activated in one or more lavatories. Refer to Abnormal Non-Alert procedure-SMOKE REPORTED BY CABIN CREW.
LDG	SW	Consequences: NONE
ALTITUDE		The landing field elevation may be set by turning the MANUAL LDG ALT knob on the cabin pressure control panel. Automatic operation may be restored by selecting the cabin pressure controller to MANUAL and back to AUTO.
LSAS ALL OFF	SW	Consequences:
		AUTOPILOT NOT AVAILABLE
		All four LSAS switches are OFF.
LSAS_OFF	SW	Consequences: NONE
(L INBD, L OUTBD, R INBD, R OUTBD)		The respective LSAS switch is OFF.
LWR CARGO	N/A	Consequences: NONE
TEMP LO		The lower cargo compartment temperature is low. This alert is inhibited until 30 minutes after takeoff.
MANUAL G/A	MAINT	Consequences: NONE
ONLY		Autopilot and flight director go-around modes are not available.
NO ALITOLAND	MAINT	Consequences: NONE
AUTOLAND		The autoland mode is not available.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
NO ICE	SW	Consequences: NONE
DETECT (Optional)		The ice detection system indicates icing conditions do not exist. Anti-ice systems may be turned off.
OPEN	MAINT	Consequences:
OUTFLO VALVE		CABIN PRESSURIZED
		CABIN DOORS MAY NOT OPEN
		Cabin pressure exceed allowable limits to open doors while aircraft is on ground.
PACKFLO	MAINT	Consequences: NONE
DISAG (1, 2, 3)		The respective air conditioning pack flow is in disagreement with the commanded position.
PACKS NOT	SW	Consequences: NONE
OFF		During a packs off (bleeds on) takeoff, one or more packs are not off. The crew should select all packs off.
PACK_OFF	MAINT SW	Consequences: NONE
(1, 2, 3)		The respective air conditioning pack is OFF, either selected manually by the crew, or automatically by the ESC due to a fault or configuration requirement.
PARTITION DR	SW	Consequences: NONE
OPEN (Combi)		The door that provides access to the upper deck cargo area is not closed.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
PAX AIR FLO	N/A	Consequences: NONE
(Passenger & Combi)		The cabin air inflow from the air conditioning packs is below desired limit based on the number of passengers. This alert is only displayed in flight and only if all packs are operating.
PITOT HEAT	NO T/O	Consequences:
AUX		STBY AIRSPEED MAY BE UNRELIABLE
		The aux pitot tube heater is inoperative.
PITOT HEAT	NO T/O	Consequences:
(CAPT, FO)		SELECT ALTERNATE CADC
		Captain's or first officer's pitot tube heater is inoperative.
PITOT HEAT	MAINT	Consequences: NONE
OFF		The PITOT HEAT switch on the upper maintenance panel is in the OVRD OFF position.
PRED	MAINT	Consequences: NONE
WSHEAR FAIL		The weather radar predictive windshear
(DEU 909 and subs)		function has failed, or data from the weather radar is not valid.
(Optional)		
PRED	MAINT	Consequences:
WSHEAR FAULT		SELECT ANY ND TO WXR
(DEU 911 and subs)		The predictive windshear system may not be fully operative. Select WXR on either ND.
(Optional)		

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
RETRACT	SW	Consequences: NONE
SPD BRK		Speedbrakes and flaps extended in flight.
REVFAULT	MAINT	Consequences: NONE
(1,2, 3)		The respective thrust reverser pressure indication system has failed.
REVPRESS	NO T/O	Consequences: NONE
FAULT (1, 2, 3)		Either the thrust reverser system is pressurized or the pressure switch has failed to the closed position. One additional associated reverser system failure could cause an uncommanded reverser deployment.
ROLL CWS	MAINT	Consequences: NONE
FAIL (Optional)		Roll control wheel steering is inoperative.
RUDDER	NO T/O	Consequences:
BOTH INOP		AILERON/THRUST FOR YAW CONTROL NO GO-AROUND WITH WING ENG INOP
		there is no hydraulic power available to the rudders.
RUDDER LWR	NO T/O	Consequences:
INOP		VMCA 180 KIAS
		CROSSWIND LIMIT REDUCED
		There is no hydraulic power available to the lower rudder.
		Recommended maximum crosswind component is 12 knots.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
RUDDER UPR	NO T/O	Consequences:
INOP		Vmca 160 kIAS
		CROSSWIND LIMIT REDUCED
		There is no hydraulic power available to the upper rudder.
		Recommended maximum crosswind component is 12 knots.
RUD STBY	NO T/O	Consequences: NONE
LWR OFF		The 3-2 non-reversible motor pump is inoperative. Standby hydraulic power to the lower rudder is not available.
RUD STBY	NO T/O	Consequences: NONE
UPR OFF		The 2-1 non-reversible motor pump is inoperative. Standby hydraulic power to the upper rudder and stabilizer trim motor is not available.
SEL AIR SYS	MAINT	Consequences:
MAN		USE MANUAL SYSTEM PROCEDURES
		The AIR system has reverted to manual mode. the SELECT/MANUAL switch should be pushed to lock the AIR system in the manual mode. This alert will then be replaced by "AIR SYS MANUAL" alert.
SEL APU AIR	SW	Consequences:
OFF		USE ENGINE AIR
		APU air switch is ON and cabin is pressurized.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
SEL CAB PRES MAN	MAINT	USE MANUAL SYSTEM PROCEDURES
		The cabin pressure system has reverted to manual mode. The SELECT/ MANUAL switch should be pushed to lock the cabin pressure control system in manual mode/ This alert will then be replaced by "CAB PRES SYS" alert.
SEL ELEC SYS	MAINT	Consequences: NONE
MAN		The ELECTRICAL system has reverted to manual mode. The SELECT/ MANUAL switch should be pushed to lock the ELECTRICAL system in manual mode. This alert will then be replaced by "ELEC SYS MAN" alert.
SEL ELEV	SW	Consequences: NONE
FEEL LO		IAS is less than 200 knots and ELF speed indicator is more than 200 knots with ELF selector in MANUAL position.
SEL FUEL SYS	MAINT	Consequences:
MAN		USE MANUAL SYSTEM PROCEDURES
		The FUEL system has reverted to manual mode. The SELECT/MANUAL switch should be pushed to lock the FUEL system in manual mode. This alert will then be replaced by "FUEL SYS MAN" alert.
SEL FWD AUX	SW	Consequences: NONE
OFF (Ontional)		Both the left and right forward aux
(Optional)		pumps are commanded on and low pressure is sensed in both pumps with
(DEU 909 and subs)		no fuel remaining in tank(s).

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
SEL HYD	NO T/O	Consequences:
PMP_OFF		HYD PUMP FAULT
(1L, 1R, 2L, 2R, 3L, 3R)		The respective pump pressure is low or the temperature is high.
SEL HYD	MAINT	Consequences:
SYSMAN		USE MANUAL SYSTEMS PROCEDURES
		The HYDRAULIC system has reverted to manual mode. The SELECT/MANUAL switch should be pushed to lock the HYDRAULIC system in manual mode. This alert will then be replaced by "HYD SYS MAN" alert.
SEL	MAINT	Consequences:
LSAS_OFF		LSAS CHAN FAILED
(LOB, ROB, LIB, RIB)		The respective LSAS channel has failed.
SEL	MAINT	Consequences:
PACK_OFF		PACK OVERHEATING
(1, 2, 3)		The respective pack discharge temperature has exceeded its limits.
SEL_TEMP	MAINT	Consequences:
OFF (AFT FIAR)		LOWER CARGO TEMP HI
(AFT, FWD)		Temperature in the respective lower cargo compartment exceeds limits. When the associated cargo temperature returns to normal, one attempt may be made to restore the system.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
SEL	MAINT	Consequences:
YAW_OFF		YAW DAMP CHAN FAIL
(UPR A, UPR B, LWR A, LWR B)		The respective yaw damp channel has failed.
SET LDG	MAINT	Consequences: NONE
ALTITUDE		The cabin pressure controller is not receiving landing field elevation data from the FMS. The landing field elevation should be set manually. Automatic operation may be restored by selecting the cabin pressure controller to MANUAL and back to AUTO.
SINGLE LAND	MAINT	Consequences: NONE
		The autoland availability is reduced from DUAL LAND to SINGLE LAND.
SLATS	NO T/O	Consequences: NONE
(DEU 908 and subs)		The SLAT MACH INHIBIT relay is preventing slats from extending (electrically controlled slats).
SLAT STOW	NO T/O	Consequences: NONE
(DEU 908 and subs)	SW	The SLAT STOW switch is activated (electrically controlled slats).
SMOKE SW IN	SW	Consequences: NONE
USES		The SMOKE switch on the electrical panel is out of the NORM position.
STALL WARN	NO T/O	Consequences: NONE
FAIL		The stall warning function is inoperative.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
START AIR	N/A	Consequences: NONE
PRES LO		Air pressure is low and may cause an abnormal engine start.
TAIL ALT	MAINT	Consequences: NONE
PUMP LO		The tail tank ALT PUMP pressure is low. Additional pumps should be turned on to prevent a possible engine 2 flameout.
TAIL ALT	MAINT	Consequences: NONE
PUMP OFF		With the FUEL system in auto mode, the fuel system controller has detected low pressure from the tail ALT PUMP and turned the pump off. If there is fuel in the tail tank, it may be trapped.
TAIL FUEL	MAINT	Consequences:
(DEU 908 and		CRUISE PREFORMANCE MAY BE AFFECTED
subs)		Control of aircraft CG by tail fuel management has been terminated. The FSC will transfer all fuel out of the tail tank. If required, refer to Supplemental procedure- TAIL FUEL FWD.
TAILPUMP	MAINT	Consequences: NONE
LO (L, R)		The respective tail tank fuel transfer pump pressure is low. The rate of fuel transfer from the tail tank will be slower.
TAIL_PUMP	MAINT	Consequences: NONE
OFF (L, R)		With the FUEL system in auto mode, the fuel system controller has detected a fault in the respective tail tank transfer pump and turned the pump off.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
TANKPUMP	NO T/O	Consequences: NONE
S LO (1, 2, 3)		All the boost pumps in the respective main fuel tank have low pressure.
TANK	NO T/O	Consequences: NONE
PUMPS OFF (1, 2, 3)	SW	All the boost pumps in the respective main fuel tank have been selected OFF.
TAT PROBE	MAINT	Consequences: NONE
HEAT		The total air temperature probe heater is inoperative.
TERRIAN FAIL	MAINT	Consequences: NONE
(DEU 911 and subs)		The terrain awareness functions of the GPWS have failed.
(Optional)		
TERRAIN NOT	N/A	Consequences: NONE
, <u> </u>		The terrain awareness functions are
(DEU 911 and subs)		disabled automatically due to an inadequate navigation sensor position.
(Optional)		
TIRE DIFF	NO T/O	Consequences: NONE
PRESS		The tires on one axle have significantly different tire pressure.
TIRE PRS LO	NO T/O	Consequences: NONE
		One or more tire pressures are below normal.
TNK_AFT PMP LO	MAINT	Consequences: NONE
(1, 2L, 2R, 3)		The respective fuel pump pressure is low.
(1, 22, 211, 0)		1011.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
TNK_AFT	MAINT	Consequences: NONE
PMP OFF (1, 2L, 2R, 3)		With the FUEL system in auto mode, the FSC has detected a fault in the respective fuel tank pump and has turned the pump off.
TNKFUEL QTY LO	NO T/O	Consequences: NONE
(1, 2, 3)		The fuel quantity in tank 1 or 3 inboard compartment, or tank 2, is less than approximately 3,500 pounds.
TNK_FWD	MAINT	Consequences: NONE
PMP LO (1, 2, 3)		The respective fuel pump pressure is low.
TNK_FWD	MAINT	Consequences: NONE
PMP OFF (1, 2, 3)		With the FUEL system in auto mode, the FSC has detected a fault in the respective fuel tank pump and has turned the pump off.
TNK_TIP	MAINT	Consequences: NONE
FUEL LO (1, 3)		tank 1 or 3 tip compartment is not full when there is more than 6,000 pounds of fuel in the inboard compartment. This alert (level 1) appears in the auto mode only and the FSC will take corrective action once the engines are started.
TNK_TIP	MAINT N/A	Consequences:
TRAPPED		FUEL IN TIP TANK IS UNUSABLE
(1, 3)		Fuel in the tip tank is not transferring to the inboard compartment.
TNK_XFER	MAINT	Consequences: NONE
PMP LO (1, 2, 3)		The respective tank transfer pump pressure is low.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
TNK_XFER	MAINT	Consequences: NONE
PMP OFF (1, 2, 3)		With the FUEL system in auto mode, the FSC has detected a fault in the respective transfer pump and turned the pump off.
TRFAIL	MAINT	Consequences: NONE
(1, 2A, 2B, 3)		The respective transformer/rectifier has failed. A nuisance "TRFAIL" alert may be displayed during engine start or shutdown when the generator buses are powered from different unparalleled sources such as external power and engine driven generator(s) or APU generator and engine driven generator for all generator buses are paralleled or when only the APU generator or external power is powering the generator buses.
UNABLE RNP	MAINT SW	Consequences: NONE
(FMS-911 and subs and DEU- 909 and subs)		The required navigation performance (RNP) cannot presently be met. ATC may need to be informed.
WBS FAULT	MAINT	Consequences: NONE
(Optional)		The weight and balance computer is not receiving valid gross weight or CG.
WSHEAR DET	MAINT	Consequences: NONE
FAIL		The windshear detection system is inoperative.
WSHLD	SW	Consequences: NONE
DEFOG OFF		The WINDSHIELD DEFOG switch is OFF.

ALERT	CODE	CONSEQUENCE(S)/DESCRIPTION
WSHLD HEATFAIL (L, R)	MAINT	Consequences: NONE The respective windshield heater is inoperative.
YAW DAMP ALL OFF	SW	Consequences: AUTOPILOT AVAILABLE ONLY IN CRUISE All four YAW DAMP switches are OFF.
YAW DMPOFF (LWR A, LWR B, UPR A, UPR B)	SW	Consequences: NONE The respective YAW DAMP switch is OFF.
ZONE TEMP SEL MAN	SW	Consequences: NONE One or more of the zone temperature control selectors have been selected to OFF.

Level 0 Alerts

ALERT	CONSEQUENCE(S)/DESCRIPTION
ACARS MESSAGE (Optional)	The ACARS system has received a message.
ACARS NO COM (Optional)	The ACARS system has no available communications link.
A-ICE ALL ON	The engine and airfoil anti-ice switches are ON.
A-ICE SYS TEST (Optional)	This alert is displayed on the ground when the flight crew selects airfoil anti-ice ON. This initiates an automatic test, which will last for 15 seconds.
AIRFOIL A-ICE ON	The WING and/or TQAIL ANTI-ICE has been commanded ON.
AIR ISOLON (1-2, 1-3)	The respective pneumatic system isolation valve has been commanded ON (valve open).
APU SYS TEST	The automatic air system preflight test is in progress.
APU AIR/ELEC ON	The APU is providing air and electrical power.
APU ON	The APU is running.
APU POWER AVAIL	APU electrical power is available, but not powering any buses.
APU POWER ON	APU electrical power is connected to at least one of the three buses.
AUTO BRAKE (MAX, MED, MIN, T.O.)	The AUTO BRAKE selector is in the indicated position.
BLEEDS ALL OFF	All three bleeds have been turned OFF for a bleeds off takeoff.
CABIN DOORS OPEN	All of the cabin doors are disarmed.
CARGO DOOR TEST	The cargo door test is in progress.

ALERT	CONSEQUENCE(S)/DESCRIPTION
CARGO FIRE TEST (DEU 908 and subs)	The cargo fire test is in progress.
CDU_MENU REQUEST (1,2)	A message is displayed on the MENU page of the MCDU.
COMBI EXH TEST (Combi)	The automatic combi exhaust control system preflight test is in progress.
EMER LTS TST PASS	The cockpit and cabin emergency lights test is successful.
ENGA-ICE ON (1,2,3)	The respective engine anti-ice switch is ON.
ENGINE A-ICE ON	All three engine anti-ice switches are ON.
ENGINE COOL (Optional)	This alert indicates the engines have adequately cooled for shutdown after landing. The alert is displayed 90 seconds after the reversers are stowed, and removed when the first engine is shut down.
ENGINE IGN ON	Automatic control of the engine ignition system is inoperative and ignition is ON.
ENG IGN OVRD ON	The engine ignition override function has been selected ON.
EXT POWER AVAIL	External power is connected and available for use.
EXT POWER ON	External electrical power is powering the AC TIE bus.
FUEL SYS TEST	The automatic preflight fuel system test is in progress. The FUEL system should not be selected to MANUAL, or engines started during the test.
FUEL XFEED_ON (1,2,3)	The respective fuel crossfeed switch is ON.
GLY EXT POWER ON (Passenger & Combi)	External power is connected to the galley buses.

ALERT	CONSEQUENCE(S)/DESCRIPTION
GLY EXT PWR AVAIL (Passenger & Combi)	Galley external electrical power is connected and available for use.
GPWS FLAP OVRD	The ground proximity warning system (GPWS) switch is in the FLAP OVRD position. This will prevent ground proximity warnings when flaps are less than landing flap on approach.
HYD AUX PUMP ON	One or both of the hydraulic system aux pumps are ON.
HYD PRESS TEST	The automatic preflight hydraulic pressure test is in progress.
HYDRMP ON (1-2, 2-3)	The respective hydraulic system reversible motor pump is ON.
IRU IN ALIGN	One or more of the inertial reference units are in alignment mode. The aircraft should not be moved during alignment.
NO SMOKING	The NO SMOKING signs in the cabin are ON.
PACKS ALL OFF	All three air conditioning packs are OFF for a packs off takeoff.
PARK BRAKE ON	The parking brake lever is set and the parking brake engaged.
PRED WSHEAR OFF (DEU 909 and subs) (Optional)	The weather radar is OFF when it should be ON. Predictive windshear alerting capability is not available.
REFUELING	The refueling panel is armed. Aircraft should not be dispatches in the refueling mode.
SEAT BELTS	The SEAT BELTS signs in the cabin are ON.
TERRAIN OVRD (DEU 911 and subs) (Optional)	Terrain override has been selected.
VHF-3VOICE (Optional)	This alert is displayed when the ACARS is in voice mode.

ALERT	CONSEQUENCE(S)/DESCRIPTION
WHEEL BRAKE INOP	A wheel brake has been rendered inoperative by maintenance. Aircraft performance must be adjusted accordingly.
WHLD HEAT HI	The left and/or right windshield heat is ON and in HIGH mode.
WSHLD HEAT ON	The left and/or right windshield hear is ON and in NORM mode.

Normal Procedures
Table of Contents

Chec	klists	NC.10.1
С	Cockpit Preparation	NC.10.1
В	efore Start	NC.10.2
A	fter Start	NC.10.3
T	axi	NC.10.3
В	efore Takeoff	NC.10.4
A	fter Takeoff	NC.10.4
D	Descent/Approach	NC.10.5
В	efore Landing	NC.10.6
A	fter Landing	NC.10.6
Р	arking	NC.10.6
L	eaving Aircraft	NC.10.7

PMDG MD-11 Normal Procedures Table of Contents

Intentionally Left Blank

NP.10.1

Checklists

Cockpit Preparation

• (1.) SD Status Page	CKD	C/FO
2. HYD Panel	AUTO or MAN CKD	FO
• [MANUAL]		
- HYD System Display	SEL	
- AUX PUMP 1	ON/CK	
- AUX PUMP 2	ON/CK	
- 1-3 RMP	ON/CK	
- System 1 & 3 Pressure	CK	
- 1-3 RMP	OFF	
- 2-3 RMP	ON/CK	
- System 2 Pressure	CK	
- 2-3 RMP	OFF	
- AUX PUMP 1	OFF/CK	
- AUX PUMP 2	OFF	
3. Fuel Panel	AUTO or MAN CKD	FO
• [MANUAL]		
- Fuel System Display	SEL	
- TANK Pumps/ XFEEDs	CK	
 TRANS Pumps/FILL Valves 	CK	
- ALT PUMP	CK	
(4.) Exterior Lights	SET	FO

[•] Items must be accomplished for full stop taxi-back

⁽⁾ Items must be accomplished for transit check

Normal Procedures Checklists

(Cockpit Preparation - Continued)

(5.)	EVAC Command	ARMD	FO
6.	Oxygen System/Masks	CKD/SET 100%	C/FO
7.	T/O Warning System	CKD	FO
(8.)	FUEL Switches	OFF	С
• (9.)	Rudder/AIL Trim	CKD	С
• (10.)	FMS	SET/CKD	C/FO
• (11.)	FLAP T.O. SEL	SET	C/FO
(12.)	FCP	SET	C/FO
(13.)	IRS	TAXI	C/FO
* (14.)	AUTO BRAKE	T.O.	C/FO

Before Start

1. Doors/Windows	CLOSED/LOCKED	C/FO
2. PARK BRAKE	AS REQD	С
3. BCN	ON	FO
4. Engine Ignition	A or B	С
5. FUEL Panel	AUTO or MAN SET	FO
• [MANUAL]		
- 1,2, & 3 PUMPS	ON	
6. AIR Panel	AUTO OR MAN SET	FO
• [MANUAL]		
- ISOL Valves	ON	
- PACKS	OFF	
- BLEEDS	OFF	
-		
-		

[•] Items must be accomplished for full stop taxi-back

⁽⁾ Items must be accomplished for transit check

After Start

1	. ANTI-ICE	AS REQD	FO
2	. AIR Panel	AUTO or MAN SET	FO
	[MANUAL]		
	- ISOL Valves	OFF	
	- PACKs	ON	
	- BLEEDS	ON	
3	. APU	OFF	FO
4	. HYD Panel	AUTO or MAN CKD	FO
	• [MANUAL]		
	- HYD System Display	SEL	
	- HYD Pumps	CK/SET	
5	. Ground Equipment/Gear Pins	REMOVED	С
6	. Cabin Report	RCVD	С

Taxi

• 1. FLAPS	FLAPS	C/FO
• 2. Spoilers	ARMD	C/FO
3. Flight Controls	CKD	C/FO
• 4. STAB TRIM	SET/	C/FO
• 5. Takeoff Data	CONFRIM/SET	C/FO

[•] Items must be accomplished for full stop taxi-back

Normal Procedures Checklists

LID/LTS OFF

PNF

Before Takeoff

• 1.	EAD	CKD	C/FO
• 2.	Hi-INIT/LDG LTs	ON	C/FO
• 3.	HYD Panel	AUTO OR MAN SET	C/FO
•	[MANUAL]		
	- 1-3, 2-3 RMPs	ON	
• 4.	AIR Panel	AUTO OR MAN SET	FO
•	[MANUAL]		
	- PACKs	AS REQD	
	- BLEEDS	AS REQD	
• 5.	WX Radar/Transponder	ON/AS REQD	FO

After Takeoff

** 1 GEARS/Lights

I. GEARS/LIGHTS	UP/LIS OFF	FINE
2. AIR Panel	AUTO OR MAN SET	PNF
• [MANUAL]		
- PACKs	ON	
- BLEEDS	ON	
** 3. Spoiler Handle	DISARMD	PNF
** 4. AUTO BRAKE	OFF	PNF
5. FLAPS/SLATS	UP/RET	PNF
6. HYD Panel	AUTO OR MAN SET	PNF
• [MANUAL]		
- 1-3, RMPs	OFF	
-		
-		

^{**} Items must be accomplished downwind between multiple approaches.

[•] Items must be accomplished for full stop taxi-back.

/Aftor	Takooff	- Continued)
(Anter	iakeom	- Continuea)

O OR MAN SET PNF
(

• [MANUAL]

- L & R AUX ON TRANS Pumps

- TAIL TANK ON TRANS Pumps

- FILL Valves ARM

- TANK 2 TRANS ON Pump

8. EAD CKD PNF

9. SEAT BELTS AS REQD PNF

10. Exterior Lights AS REQD PNF

11. Altimeter ___SET/CROSS CKD_PF/PNF

Descent/Approach

** 1.	Landing Data	CKD/SET	PF/PNF
2.	WINDSHLD ANTI-ICE	AS REQD	PNF
** 3.	DH/MDA	SET	PF/PNF
4.	SEAT BELTS	ON	PNF
** 5.	Altimeters	SET/CROSS CKD	PF/PNF
6.	HYD Panel	AUTO OR MAN SET	PNF
•	[MANUAL]		
	- 1-3, 2-3 RMPs	ON	
7.	Exterior Lights	AS REQD	PNF

^{**} Items must be accomplished downwind between multiple approaches.

Normal Procedures Checklists

Before Landing

1.	GEAR/Lights	DOWN/GREEN	PF/PNF
2.	Spoilers	ARMD	PF/PNF
3.	AUTO BRAKE	CKD/SET	PF/PNF
4.	FLAPS	FLAPS	PF/PNF
5.	Altimeters	SET/CROSS CKD	PF/PNF
6	FAD	CKD	PF/PNF

After Landing

1.	Spoilers	RET	FO
2.	FLAPS/SLATS	UP/RET	FO
3.	WX RADAR/Transponder	OFF/STBY	FO
4.	AUTO BRAKE	OFF	FO
5.	STAB TRIM	3 ANU	FO
6.	Exterior Lights	SET	FO
7.	ANTI-ICE	AS REQD	FO
8.	APU	ON	FO

Parking

1. /	ANTI-ICE	OFF	C/FO
2. I	HYD Panel	AUTO OR MAN SET	FO
• [[MANUAL]		
	- 1-3, 2-3 RMPs	OFF	
3. I	FUEL Switches	OFF	C/FO
4. \$	SEAT BELTS	OFF	FO
5. I	FUEL Panel	AUTO OR MAN SET	FO
• [[MANUAL]		
	- 1, 2, & 3 Pumps	OFF	

(Parking -	- Conti	nued)
------------	---------	-------

6.	EMER PWR	OFF	FO
7.	Exterior Lights	OFF	FO
8.	PARK BRAKE (Chocks In)	REL	C/FO
9.	IRS	AS REQD	C/FO
10.	SD STATUS	REVIEWED	C/FO

Leaving Aircraft

1.	EMER LT	OFF	FO
2.	EVAC Command (Passenger Configuration)	OFF	FO
3.	APU (If Not Required)	OFF	FO
4	BAT	OFF	FΟ

Normal Procedures Checklists

Intentionally Left Blank

This Manual Available in Print!

All PMDG MD-11 Flight Manuals Available Now!

Fly your PMDG MD-11 using the same professional quality flight manuals used by airline pilots around the globe!

Available for the first time from PMDG, you can purchase the entire set of PMDG MD-11 Flight manuals attractively bound and color tabbed for ease of use and reference. Produced in cooperation with one of the worlds leading flight manual publishers, these high quality flight manuals will add the ultimate in realism to your PMDG MD-11 flight experience.

To order this manual or the entire set, simply visit www.precisionmanuals.com and look under the category "Flight Training Materials!"

We'll ship them right to your door!

PMDG MD-11 Cockpit Posters Available!

Available in three different formats, our PMDG MD-11 cockpit posters are printed on the highest quality poster material and use industry grade inks and graphics to provide you with the best cockpit post around!

Suitable for framing or use right there in your simulator, visit www.precisionmanuals.com and look under the category "Flight Training Materials" to order yours!