ENG FAILURE AFTER T/O

1. ENG FAIL

DETECTION

FLIES THE AIRCRAFT

NAVIGATES ⇒ LAND ASAP

CONSIDER AUTOMATION USE

400 ft AGL

Above 400 ft and established on appropriate flight path:

ECAM ACTIONS

ECAM PROCEDURE DAMAGE? ①

ECAM actions can be stopped at any time on PF request for trajectory, configuration...

Before EO ACC ALT

ORDER....."STOP ECAM" ECAM ACTIONS......STOP

CONSIDER TOGA:

- T/O THRUST (FLEX or TOGA) must be kept until GREEN DOT
- At TOGA, Engine Operation limited to 10 min (5 min under FAA rules)

PNF 2. EO ACCEL ALT

At EO ACC ALT

V/S knob.....PUSH

CLEAN UP THE A/C

At GREEN DOT

ALT SELECTOR knob......PULL

THR LEVERS.....MCT

For T/O in FLEX:

THR LEVERS.....MCT

PNF

3. ECAM ACTIONS... DAMAGE

ECAM ACTIONS

ECAM PROCEDURE

SYSTEM DISPLAY

STATUS 1

RETURN TO NORMAL TASK SHARING

DECISION

EO CLR prompt : Restore predictions and performances for ALL ENGINES OPERATIVE

Once pressed: Reverting to ONE ENGINE OUT conditions is not possible

PNF

9. APPROACH PREPARATION

ANNOUNCE....."YOU HAVE CONTROL?" ANNOUNCE....."I HAVE CONTROL"

FMGS.....PREPARE

APPR BRIEFINGPERFORM

FMGS PREPARATION:

STANDARD

APPR BRIEFING:

No MANAGED NPA

STANDARD

STATUS

APPROACH WITH ONE ENGINE INOPERATIVE

CONSIDER OVERWEIGHT LANDING

EO after T/O SYNTHESIS (1)

STANDBY STATUS

- > Before STATUS:
 - > NORMAL TAKEOFF C/L
 - > OEB
 - **Computer resets**

In this excercise:

ORDER""STAND BY STATUS"	ANNOUNCE"STATUS?"
AFTER TAKE-OFF C/L	

Asymetrical Thrust in T/O CONF

ß TARGET

Once centered :
Appropriate sideslip for optimum climb PERF

In this exercise, the Autopilot will center the ß TARGET.

CONSIDER ENGINE DAMAGE IF YOU NOTICE:

- > High vibration prior to engine stopped, loud noise
- > Stall
- > Any Abnormal Indication on ENG Page (such as N1 or N2 ~ 0)

⇒No attempt of RELIGHT

CONSIDER TOGA:

- T/O THRUST (FLEX or TOGA) must be kept until GREEN DOT
- At TOGA, Engine Operation limited to 10 min (5 min under FAA rules)

PNF

2. EO ACCEL ALT

At EO ACC ALT

V/S knob.....PUSH

CLEAN UP THE A/C

At GREEN DOT

ALT SELECTOR knob......PULL

THR LEVERS.....MCT

For T/O in FLEX:

THR LEVERS.....MCT

