

A318/A319/A320/A321

TEMPORARY REVISION TR286 issue 1.0 AOA BLOCKED

AIRPLANE FLIGHT MANUAL

The content of this document is the property of Airbus. It is supplied in confidence and commercial security on its contents must be maintained. It must not be used for any purpose other than that for which it is supplied, nor may information contained in it be disclosed to unauthorized persons. It must not be reproduced in whole or in part without permission in writing from the owners of the copyright. © AIRBUS 2005. All rights reserved.

AIRBUS S.A.S CUSTOMER SERVICES DIRECTORATE 31707 BLAGNAC CEDEX FRANCE

Issue date: 17 DEC 12

This is the first issue of the Airplane Flight Manual dated 17 DEC 12 for the A318/A319/A320/A321

No comment

TRANSMITTAL LETTER

PRELIMINARY PAGES

PRELIMINARY PAGES TABLE OF CONTENTS

APPRO APPROVAL DATA

APPRO-TR TEMPORARY REVISIONS		
Blocked AOA probes	A	
·		
EMER EMERGENCY PROCEDURES		
EMER-34 NAVIGATION		

Blocked AOA	probesA

A318/A319/A320/A321 AIRPLANE FLIGHT MANUAL

PRELIMINARY PAGES TABLE OF CONTENTS

APPROVAL DATA

TEMPORARY REVISIONS

A318/A319/A320/A321 AIRPLANE FLIGHT MANUAL

TR286 Issue 1.0 BLOCKED AOA PROBES

Ident.: TDU / APPRO-TR-00014790.0001001 / 14 DEC 12 Criteria: (SA and (153213 or 153214)) Impacted DU: NONE IN APPROBATION

APPROVAL REFERENCE

APPROVED BY: EASA Approval date:

Do not remove this Temporary Revision until instructed to do so.

- **Reason for issue:** This Temporary Revision is issued to provide the Blocked AOA probes procedure.
- Applicable to: All A320 family equipped with mod 153213 or 153214.

This Temporary Revision is made up of the following Temporary Documentary Units:

APPRO-TR-00014790.0001001/14 DEC 12 EMER-34-00014791.0001001/14 DEC 12

A318/A319/A320/A321 AIRPLANE FLIGHT MANUAL

APPROVAL DATA TEMPORARY REVISIONS

SAIRBUS

EMERGENCY PROCEDURES

NAVIGATION

A318/A319/A320/A321 AIRPLANE FLIGHT MANUAL

BLOCKED AOA PROBES

IN APPROBATION

Ident.: **TDU / EMER-34-00014791.0001001 / 14 DEC 12** Criteria: (SA and (153213 or 153214)) Impacted DU: NONE Impacted by TR286 Issue 1.0

• At any time, if the aircraft goes to an unmanageable pitch down attitude despite continuous deflection of the sidestick in the full backward position (in case the flight crew missed the below symptoms or delayed the application of one of the below procedures):

Keep one ADR ON.

• In stabilized flight path (out of maneuvers involving an increase in load factor such as turns or pitch variations), if the Alpha Max strip (red) is visible and hides completely the Alpha Prot strip (black and amber):

Do not increase speed.

When at or above safe altitude, level off.

Keep one ADR ON.

Turn OFF two ADRs.

In case of dispatch with one ADR inoperative, switch only one ADR to OFF.

Consider using the Flight Path Vector (FPV).

Do not increase speed nor altitude.

 With AP ON, and with speed brakes retracted if, during maneuvers involving an increase in load factor (such as turns or pitch variations), the Alpha Prot strip (black and amber) moves rapidly by more than 30 kt :

Do not increase speed.

When at or above safe altitude, level off.

Keep one ADR ON.

Turn OFF two ADRs.

In case of dispatch with one ADR inoperative, switch only one ADR to OFF.

Consider using the Flight Path Vector (FPV).

Do not increase speed nor altitude.

• After setting the flaps lever to 0, if the slats remain extended (Alpha Lock function) when the aircraft speed is at VFE CONF 1:

Maintain speed below VFE CONF 1.

Continued on the following page

EMERGENCY PROCEDURES NAVIGATION

A318/A319/A320/A321 AIRPLANE FLIGHT MANUAL

Continued from the previous page Blocked AOA probes

Set flaps lever to 1. Target S speed. When at or above safe altitude, level off. Keep one ADR ON. Turn OFF two ADRs. *In case of dispatch with one ADR inoperative, switch only one ADR to OFF.* Consider using the Flight Path Vector (FPV). Do not increase speed nor altitude.