

A350 《Quick Reference Handbook》

Issue Date:

January 28, 2020

This table gives, for each delivered aircraft, the cross reference between:

- The Manufacturing Serial Number (MSN).
- The Fleet Serial Number (FSN) of the aircraft as known by AIRBUS S.A.S.
- The registration number of the aircraft as known by AIRBUS S.A.S.
- The aircraft model.

M⁽¹⁾	MSN	FSN	Registration Number	Model
------------------------	------------	------------	----------------------------	--------------

350-941 QUICK REFERENCE HANDBOOK	PRELIMINARY PAGES AIRCRAFT ALLOCATION TABLE	2/2
		07 JAN 20

Intentionally left blank

350-941 QUICK REFERENCE HANDBOOK	ABNORMAL AND EMERGENCY PROCEDURES TABLE OF CONTENTS	ABN 1/2
		07 JAN 20

SMOKE / FUMES..... ABN.01A
EMER LANDING - ALL ENG FAILURE..... C3
EMER EVAC..... C3
 SMOKE / FIRE FROM LITHIUM BATTERY..... ABN.07A
 Circling Approach with One Engine Inoperative..... ABN.08A
 EFB Fault..... ABN.09A

350-941 QUICK REFERENCE HANDBOOK	ABNORMAL AND EMERGENCY PROCEDURES TABLE OF CONTENTS	ABN 2/2
		07 JAN 20

Intentionally left blank

SMOKE / FUMES

Applicable to: B-0001

Ident.: ABN-SMKEQRH-00024705.0002001 / 15 APR 19

LAND ASAP

APPLY IMMEDIATELY

- CREW OXY MASKS (if required).....USE/100%/EMER
- CAB FANS..... OFF
- VENT AVNCS EXTRACT..... OVRD
- AIR FLOW HI
- ELEC PAX SYS..... OFF
- ELEC GALLEY..... OFF
- CARGO FWD ISOL VALVESOFF
- CARGO BULK ISOL VALVES OFF
- SIGNS..... ON
- CKPT / CABIN COM.....ESTABLISH

● **If smoke source immediately obvious, accessible, and extinguishable:**

SMOKE SOURCE..... ISOLATE

● **If smoke source not immediately isolated:**

DIVERSION..... INITIATE

DESCENT TO FL 100 / MEA-MORA..... INITIATE

● **At ANY TIME of the procedure, if situation becomes UNMANAGEABLE:**

IMMEDIATE LANDING..... CONSIDER

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024706.0001001 / 15 APR 19

MENU

ISOLATION OF SMOKE SOURCE

Smoke suspected from AIR COND or CABIN	To isolate AIR COND: <i>Refer to 03 - AIR COND / CABIN EQPT ISOL</i>
	To isolate CABIN EQPT: <i>Refer to 03 - AIR COND / CABIN EQPT ISOL</i>
Smoke detected from AVNCS with ECAM alert	SMOKE L AVNCS SMOKE: <i>Refer to 04 - ELEC ISOL SIDE 1 THEN SIDE 2</i>
	SMOKE R AVNCS SMOKE: <i>Refer to 05 - ELEC ISOL SIDE 2 THEN SIDE 1</i>
Source of smoke not determined	To isolate AIR COND and CABIN EQPT: <i>Refer to 03 - AIR COND / CABIN EQPT ISOL</i>
	• If smoke continues: To isolate ELEC SIDE 1 then SIDE 2: <i>Refer to 04 - ELEC ISOL SIDE 1 THEN SIDE 2</i>

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024707.0001001 / 15 APR 19

03 - AIR COND / CABIN EQPT ISOL

- **If AIR COND smoke suspected, or smoke source not determined:**

APU BLEED..... OFF
XBLEED..... CLOSE
PACK 1..... OFF

- **If smoke continues:**

PACK 1..... ON
PACK 2..... OFF

- **If smoke persists:**

PACK 2..... ON
XBLEED..... AUTO

- **If CABIN EQPT smoke suspected, or smoke source not determined:**

EMER EXIT LT..... ON
COMMERCIAL 1+2..... OFF
SMOKE DISSIPATION..... CHECK
FAULTY EQUIPMENT..... SEARCH / ISOLATE

- **If smoke continues or when faulty equipment confirmed isolated:**

COMMERCIAL 1+2..... NORM

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024709.0001001 / 15 APR 19

04 - ELEC ISOL SIDE 1 THEN SIDE 2

- **If smoke source cannot be determined and still continues or SMOKE L AVNCS SMOKE ECAM alert:**

VHF 1 or VHF 2..... USE
 GEN 2A+2B..... CHECK ON
 WXR.....SYS 2
 XPDR/TCAS..... SYS 2
 FMS..... BOTH ON 2
 APU GEN..... OFF
 ELEC SIDE 1&2 ISOL..... ON

- **If no fuel leak:**

CROSSFEED A+B..... ON

When GEN 1A+1B are set to OFF:

- F/CTL law degrades to alternate law
- Stabilizer is locked
- CAPT AP sidestick locking device, and rudder pedal locking device are lost
- AVNCS smoke light is lost
- Cockpit lights are partially lost.

MACH/SPD REF SEL.....SPD
 MAX SPEED : CURRENT SPEED
 GEN 1A+1B..... OFF
 SMOKE DISSIPATION..... CHECK

- **If smoke continues:**

GEN 1A+1B (one by one)..... ON
 VHF 1..... USE

SMOKE / FUMES (Cont'd)

FMS..... BOTH ON 1
 WXR..... SYS 1
 XPDR/TCAS..... SYS 1

When GEN 2A+2B are set to OFF:
 - F/O AP sidestick locking device is lost
 - Cockpit lights are partially lost.

GEN 2A+2B.....OFF
 SMOKE DISSIPATION..... CHECK

● **If smoke persists:**

GEN 2A+2B (one by one)..... ON
 ELEC SIDE 1&2 ISOL..... OFF
 APU GEN..... ON
 FMS..... NORM
 VHF 1/2/3..... USE
 CROSSFEED A+B..... OFF
 AIR COND or CABIN EQPT ISOL.....
 CONSIDER
Refer to 03 - AIR COND / CABIN EQPT ISOL

● **If smoke stops:**

ECAM ACTIONS..... PERFORM
DEFERRED FOR APPROACH

To recover Landing System (LS1(2)) or landing performances (if required):

● **At 3 min or 2 000 ft AGL before landing:**

All GENs (one by one)..... ON

● **When aircraft stopped:**

GENs (affected side)..... OFF

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024710.0001001 / 15 APR 19

05 - ELEC ISOL SIDE 2 THEN SIDE 1

● **If SMOKE R AVNCS SMOKE ECAM alert:**

- VHF 1.....USE
- GEN 1A+1B..... CHECK ON
- WXR.....SYS 1
- XPDR/TCAS..... SYS 1
- FMS..... BOTH ON 1
- APU GEN..... OFF
- ELEC SIDE 1&2 ISOL..... ON

● **If no fuel leak:**

- CROSSFEED A+B..... ON

When GEN 2A+2B are set to OFF:

- F/O AP sidestick locking device is lost
- Cockpit lights are partially lost.

- GEN 2A+2B..... OFF
- SMOKE DISSIPATION..... CHECK

● **If smoke continues:**

- GEN 2A+2B (one by one)..... ON
- VHF 1 or VHF 2.....USE
- WXR.....SYS 2
- XPDR/TCAS.....SYS 2
- FMS..... BOTH ON 2

When GEN 1A+1B are set to OFF:

- F/CTL law degrades to alternate law
- Stabilizer is locked
- CAPT AP sidestick locking device, and rudder pedal locking device are lost

SMOKE / FUMES (Cont'd)

- AVNCS smoke light is lost
- Cockpit lights are partially lost.

MACH/SPD REF SEL..... SPD
 MAX SPEED : CURRENT SPEED
 GEN 1A+1B.....OFF
 SMOKE DISSIPATION..... CHECK

● **If smoke persists:**

GEN 1A+1B (one by one)..... ON
 ELEC SIDE 1&2 ISOL.....OFF
 APU GEN..... ON
 FMS..... NORM
 VHF 1/2/3..... USE
 CROSSFEED A+B..... OFF
 AIR COND or CABIN EQPT ISOL.....

..... CONSIDER

Refer to 03 - AIR COND / CABIN EQPT ISOL

● **If smoke stops:**

ECAM ACTIONS..... PERFORM
DEFERRED FOR APPROACH

To recover Landing System (LS1(2)) or landing performances (if required):

● **At 3 min or 2 000 ft AGL before landing:**

All GENs (one by one)..... ON

● **When aircraft stopped:**

GENs (affected side)..... OFF

SMOKE / FUMES

Applicable to: B-0002

Ident.: ABN-SMKEQRH-00024705.0004001 / 15 APR 19

LAND ASAP

APPLY IMMEDIATELY

- CREW OXY MASKS (if required).....USE/100%/EMER
- CAB FANS..... OFF
- VENT AVNCS EXTRACT..... OVRD
- AIR FLOW HI
- ELEC PAX SYS..... OFF
- ELEC GALLEY..... OFF
- CARGO FWD ISOL VALVESOFF
- CARGO AFT ISOL VALVES OFF
- CARGO BULK ISOL VALVES OFF
- SIGNS..... ON
- CKPT / CABIN COM..... ESTABLISH

● If smoke source immediately obvious, accessible, and extinguishable:

SMOKE SOURCE..... ISOLATE

● If smoke source not immediately isolated:

DIVERSION..... INITIATE

DESCENT TO FL 100 / MEA-MORA..... INITIATE

● At ANY TIME of the procedure, if situation becomes UNMANAGEABLE:

IMMEDIATE LANDING..... CONSIDER

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024706.0001001 / 15 APR 19

MENU
ISOLATION OF SMOKE SOURCE

Smoke suspected from AIR COND or CABIN	To isolate AIR COND: <i>Refer to 03 - AIR COND / CABIN EQPT ISOL</i>
	To isolate CABIN EQPT: <i>Refer to 03 - AIR COND / CABIN EQPT ISOL</i>
Smoke detected from AVNCS with ECAM alert	SMOKE L AVNCS SMOKE: <i>Refer to 04 - ELEC ISOL SIDE 1 THEN SIDE 2</i>
	SMOKE R AVNCS SMOKE: <i>Refer to 05 - ELEC ISOL SIDE 2 THEN SIDE 1</i>
Source of smoke not determined	To isolate AIR COND and CABIN EQPT: <i>Refer to 03 - AIR COND / CABIN EQPT ISOL</i>
	<ul style="list-style-type: none"> If smoke continues: To isolate ELEC SIDE 1 then SIDE 2: <i>Refer to 04 - ELEC ISOL SIDE 1 THEN SIDE 2</i>

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024707.0001001 / 15 APR 19

03 - AIR COND / CABIN EQPT ISOL

- **If AIR COND smoke suspected, or smoke source not determined:**

APU BLEED..... OFF
 XBLEED..... CLOSE
 PACK 1..... OFF

- **If smoke continues:**

PACK 1..... ON
 PACK 2..... OFF

- **If smoke persists:**

PACK 2..... ON
 XBLEED..... AUTO

- **If CABIN EQPT smoke suspected, or smoke source not determined:**

EMER EXIT LT..... ON
 COMMERCIAL 1+2..... OFF
 SMOKE DISSIPATION..... CHECK
 FAULTY EQUIPMENT..... SEARCH / ISOLATE

- **If smoke continues or when faulty equipment confirmed isolated:**

COMMERCIAL 1+2..... NORM

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024709.0001001 / 15 APR 19

04 - ELEC ISOL SIDE 1 THEN SIDE 2

- **If smoke source cannot be determined and still continues or SMOKE L AVNCS SMOKE ECAM alert:**

VHF 1 or VHF 2..... USE
 GEN 2A+2B..... CHECK ON
 WXR.....SYS 2
 XPDR/TCAS..... SYS 2
 FMS..... BOTH ON 2
 APU GEN..... OFF
 ELEC SIDE 1&2 ISOL..... ON

- **If no fuel leak:**

CROSSFEED A+B..... ON

When GEN 1A+1B are set to OFF:

- F/CTL law degrades to alternate law
- Stabilizer is locked
- CAPT AP sidestick locking device, and rudder pedal locking device are lost
- AVNCS smoke light is lost
- Cockpit lights are partially lost.

MACH/SPD REF SEL.....SPD
 MAX SPEED : CURRENT SPEED
 GEN 1A+1B..... OFF
 SMOKE DISSIPATION..... CHECK

- **If smoke continues:**

GEN 1A+1B (one by one)..... ON
 VHF 1..... USE

SMOKE / FUMES (Cont'd)

FMS..... BOTH ON 1
WXR.....SYS 1
XPDR/TCAS.....SYS 1

When GEN 2A+2B are set to OFF:
- F/O AP sidestick locking device is lost
- Cockpit lights are partially lost.

GEN 2A+2B.....OFF
SMOKE DISSIPATION..... CHECK

● **If smoke persists:**

GEN 2A+2B (one by one)..... ON
ELEC SIDE 1&2 ISOL.....OFF
APU GEN..... ON
FMS..... NORM
VHF 1/2/3..... USE
CROSSFEED A+B..... OFF
AIR COND or CABIN EQPT ISOL.....
..... CONSIDER

Refer to 03 - AIR COND / CABIN EQPT ISOL

● **If smoke stops:**

ECAM ACTIONS..... PERFORM
DEFERRED FOR APPROACH

To recover Landing System (LS1(2)) or landing
performances (if required):

● **At 3 min or 2 000 ft AGL before landing:**

All GENs (one by one)..... ON

● **When aircraft stopped:**

GENs (affected side)..... OFF

SMOKE / FUMES (Cont'd)

Ident.: ABN-SMKEQRH-00024710.0001001 / 15 APR 19

05 - ELEC ISOL SIDE 2 THEN SIDE 1

● **If SMOKE R AVNCS SMOKE ECAM alert:**

- VHF 1.....USE
- GEN 1A+1B..... CHECK ON
- WXR.....SYS 1
- XPDR/TCAS..... SYS 1
- FMS..... BOTH ON 1
- APU GEN..... OFF
- ELEC SIDE 1&2 ISOL..... ON

● **If no fuel leak:**

- CROSSFEED A+B.....ON

When GEN 2A+2B are set to OFF:

- F/O AP sidestick locking device is lost
- Cockpit lights are partially lost.

- GEN 2A+2B..... OFF
- SMOKE DISSIPATION..... CHECK

● **If smoke continues:**

- GEN 2A+2B (one by one).....ON
- VHF 1 or VHF 2.....USE
- WXR.....SYS 2
- XPDR/TCAS.....SYS 2
- FMS..... BOTH ON 2

When GEN 1A+1B are set to OFF:

- F/CTL law degrades to alternate law
- Stabilizer is locked
- CAPT AP sidestick locking device, and rudder pedal locking device are lost

SMOKE / FUMES (Cont'd)

- AVNCS smoke light is lost
- Cockpit lights are partially lost.

MACH/SPD REF SEL..... SPD
 MAX SPEED : CURRENT SPEED
 GEN 1A+1B..... OFF
 SMOKE DISSIPATION..... CHECK

● **If smoke persists:**

GEN 1A+1B (one by one)..... ON
 ELEC SIDE 1&2 ISOL..... OFF
 APU GEN..... ON
 FMS..... NORM
 VHF 1/2/3..... USE
 CROSSFEED A+B..... OFF
 AIR COND or CABIN EQPT ISOL.....
 CONSIDER

Refer to 03 - AIR COND / CABIN EQPT ISOL

● **If smoke stops:**

ECAM ACTIONS..... PERFORM
DEFERRED FOR APPROACH

To recover Landing System (LS1(2)) or landing performances (if required):

● **At 3 min or 2 000 ft AGL before landing:**

All GENs (one by one)..... ON

● **When aircraft stopped:**

GENs (affected side)..... OFF

350-941 QUICK REFERENCE HANDBOOK	ABNORMAL AND EMERGENCY PROCEDURES	ABN.06A 07 JAN 20
--	--	-----------------------------

Intentionally left blank

SMOKE / FIRE FROM LITHIUM BATTERY

Ident.: ABN-00024717.0002001 / 15 APR 19
Applicable to: ALL

If necessary, transfer control to the flight crewmember seated on the opposite side of the fire.

CKPT / CABIN COM..... ESTABLISH
STORAGE AFTER Li BAT FIRE cabin procedure.....
..... REQUEST INITIATION

● **If flames:**

CREW OXY MASK (PF)..... USE
PBE (PM)..... USE
FIRE EXTINGUISHER (PM)..... USE

● **If no flames or when flames extinguished:**

■ **If not possible to remove device from cockpit:**

WATER or NON-ALCOHOLIC LIQUID.....
..... POUR ON DEVICE
DEVICE..... MONITOR

■ **If possible to remove device from cockpit:**

DEVICE..... TRANSFER TO CABIN

● **At ANY TIME of the procedure, if SMOKE becomes the GREATEST THREAT:**

CAB FANS..... OFF
VENT AVNCS EXTRACT..... OVRD
AIR FLOW..... HI
CARGO FWD ISOL VALVES..... OFF

● **At ANY TIME of the procedure, if situation becomes UNMANAGEABLE:**

IMMEDIATE LANDING..... CONSIDER

CIRCLING APPROACH WITH ONE ENGINE INOPERATIVE

Ident.: ABN-00024718.0001001 / 15 APR 19

Applicable to: ALL

OAT (°C)	MAXIMUM WEIGHT FOR CIRCLING IN CONF 3 WITH GEAR DOWN (x 1 000 kg)							
	AIRPORT ELEVATION (feet)							
	0	2 000	4 000	6 000	8 000	10 000	12 000	14 000
0	272	268	259	247	235	223	212	195
5	272	268	259	247	235	223	205	187
10	272	268	259	247	232	212	195	178
15	272	268	259	242	220	201	185	169
20	272	268	252	230	209	191	175	160
25	272	258	240	219	199	181	165	150
30	260	246	228	207	187	170	155	
35	247	233	216	194	175	160		
40	234	220	202	182				
45	221	207	188					
50	207	193						
55	193							

- If aircraft weight above maximum weight for circling in CONF 3 with gear down:

DELAY GEAR EXTENSION TO MAINTAIN LEVEL FLIGHT

Note:

- If the approach is flown at less than 750 ft RA, the L/G GEAR NOT DOWN alert will be triggered. The pilot can cancel the aural warning via the EMER CANC pb on the ECAM control panel.
- "TOO LOW GEAR" audio indicator to be expected, if the landing gear is not locked down at 500 ft RA.

EFB FAULT

Ident.: ABN-00024719.0001001 / 15 APR 19
Applicable to: ALL

AFFECTED DOCKING STATION.....OFF THEN ON
EFBCHECK ON
EFB UNSTOW AND CHECK CABLES

■ **If EFB available:**

EFB.....STOW IN DOCKING STATION

■ **If EFB not available:**

EFB : KEEP CONNECTED TO DOCKING STATION

EFB RESTART

■ **If EFB available on outer DU:**

EFB.....STOW IN DOCKING STATION

■ **If EFB available on laptop screen only:**

EFB.....DISCONNECT FROM DOCKING STATION

EFB..... STRAP ON LATERAL CONSOLE

CONNECTION WITH AVIONICS LOST

LAPTOP ON BATTERIES : CONSIDER LIMITED USE

■ **If EFB not available:**

USE BACKUP AS RQRD

EMER LANDING - ALL ENG FAILURE

Ident.: 00024720.0001001 / 15 APR 19

Applicable to: ALL

Apply the following if not able to maintain altitude after the loss of thrust near the ground.

DITCHING	FORCED LANDING
APU..... START	APU..... START
FLAPS..... AT LEAST CONF 2	FLAPS..... AT LEAST CONF 2
L/G..... KEEP UP	MIN APPROACH SPEED..... VLS
MIN APPROACH SPEED..... VLS+15 kt	GND SPLRS..... ARM
DITCHING pb..... ON	[MFD SURV] GPWS/TERR (if avail)... OFF
[MFD SURV] GPWS/TERR (if avail)... OFF	
	AT 1500 FT AGL at the latest:
	L/G GRVTY..... DOWN
At 500 ft AGL or below:	At 500 ft AGL or below:
BRACE FOR IMPACT..... ORDER	BRACE FOR IMPACT..... ORDER
VAPP : VLS+15 kt..... ADJUST	
For flare:	For flare:
INCREASE FLARE HEIGHT	TOUCHDOWN AT MIN V/S
OPTIMUM PITCH ATT: 7.5 ° (MAX 9 °)	
TOUCHDOWN AT MIN V/S	
At touchdown:	At touchdown:
ALL ENG MASTERS..... OFF	ALL ENG MASTERS..... OFF
APU MASTER SW..... OFF	APU MASTER SW..... OFF
EMER EVAC PROC..... APPLY	EMER EVAC PROC..... APPLY

EMER EVAC

Ident.: 00024721.0001001 / 15 APR 19

Applicable to: ALL

- **When aircraft stopped:**

PARK BRK..... ON
 ATC..... NOTIFY
 CABIN CREW..... ALERT
 PACK 1+2..... OFF
 ELEC SIDE 1&2 ISOL..... OFF
 ALL ENG MASTERS..... OFF
 ALL FIRE pb (ENGS & APU)..... PUSH
 ALL AGENTS (ENGS & APU)..... AS RQRD

- **If evacuation required:**

EVAC (PA)..... ANNOUNCE
 EVAC COMMAND..... ON
 ALL 4 BATs..... OFF

350-941 QUICK REFERENCE HANDBOOK	ABNORMAL AND EMERGENCY PROCEDURES	C3 07 JAN 20
--	---	------------------------

	EMER EVAC (Cont'd)	
--	--------------------	--

- **If evacuation not required:**
 CABIN CREW and PASSENGERS (PA)..... ADVISE