

AB 330 Flows – F/O

July 23, 2010 (includes rev. 14)

<p>Flightdeck Equipment</p>	<p>Trigger</p> <p><i>If first flight of the day, after a crew change, or prior to an oceanic flight</i></p> <ul style="list-style-type: none"> • FDML, Forms, Manuals, Flight Kits - Checked • Fire Extinguisher - Checked • PBE - Checked • Gear Pins - Stowed • CA Life Vest - Checked • Escape Rope - Checked • Reset Breakers - Checked • Escape Rope - Checked • Landing Gear Control Handle - Down • ECAM - Checked • Flaps & Spoilers - Checked • FO Life Vest - Checked • Crash Axe - Stowed • Observers' Life Vests - Checked • Compartmentalized Areas - Checked ♦ Flightdeck Door - Checked • Flight Crew Rest Area (as installed) - Checked	
<p>Flightdeck Preparation</p>	<p style="text-align: center;">First Officer's Flightdeck Preparation Flow</p> <p><i>If first flight of the day, after a crew change, or prior to an oceanic flight</i></p> <ul style="list-style-type: none"> • BULK AVNCS Pushbutton Light (as installed) - Extinguished • CVR Panel - Checked • GND HF DATA LINK Pushbutton (as installed) - OFF • PAX SYS Pushbutton (as installed) - ON • IFEC Pushbutton (as installed) - ON • Third Occupant ACP - Checked • Third Occupant RMP - Checked • FLT CTL Panel - Checked • CARGO AIR COND Panel - Checked • CARGO SMOKE Panel - Checked • VENTILATION CTL Panel - Checked • ENG Panel (Overhead) - Checked • RAIN RPLNT/WIPER Panel - Checked • Glareshield, Right Side - Checked • EFIS Control Panel - Checked • FCU - Checked • Center Instrument Panel - Checked • LDG GEAR Panel - Checked • Switching Panel - Checked • ATC / TCAS Control Panel - Checked • Floodlight - Checked • ACP - Checked • RMP - Checked • MCDU - Checked • Instrument Panel - Checked • EFB (as installed) - Checked • Oxygen & Interphone - Checked • Flight Kit Contents/Dates - Checked	<p>This flow should also be accomplished if...</p> <ul style="list-style-type: none"> • maintenance has been performed in the flightdeck, • the crew has been absent for an extended period from the flightdeck, • there have been visitors to the flightdeck without a pilot present. <p>Start early enough to ensure all equipment is operating properly and to allow maintenance <i>sufficient</i> time to correct any irregularities.</p>
<p>Before Start</p>	<p><i>Approximately 15 minutes prior to departure and after Route Verification completed</i></p> <ul style="list-style-type: none"> • EFIS Control Panel - Set • FCU - Checked • TERR ON ND - As required • ECAM - Checked • Transponder - Set • ACP - Set • RMP - Set • MCDU - Set • ND - Checked • PFD - Checked • Window - Closed/Locked • Oxygen - Checked • Departure Briefing - Brief if PF <p><i>After the captain calls "Before Start Checklist"</i></p> <ul style="list-style-type: none"> • Accomplish Before Start Checklist	<p>Assumes APU started.</p>

Before Pushback	After receiving the cabin ready notification and all doors are closed and armed.	N/W STRG DISC Memo - Checked Pushback/Start Clearance – Obtain
After Start	<p><i>After ground equipment is clear, first officer verbally acknowledges the captain's wands up signal statement, and engine(s) are stabilized</i></p> <ul style="list-style-type: none"> • ENG START Selector - NORM • APU BLEED - ON or Off • ENG ANTI ICE - ON or Off • APU MASTER SW - ON or Off • ECAM - Checked • Flaps - Set <p><i>After the captain calls "Flaps ____, Taxi"</i></p> <ul style="list-style-type: none"> • Flaps - Ensure Commanded Position	
Taxi	<p><i>After departing the gate, final weight and balance received, and both engines running</i></p> <ul style="list-style-type: none"> • Flight Controls - Checked • AUTOBRK - MAX • Takeoff Data/Flex - Checked • Pitch Trim - Set or Checked • Flaps - Set • Rudder Trim - Reset • WINDSHEAR - AUTO • T.O. CONFIG - Checked <p><i>After the captain calls "Taxi Checklist"</i></p> <ul style="list-style-type: none"> • Accomplish Taxi Checklist (To the Line)	
Before Taking the Runway	<p><i>Approximately 1-3 minutes prior to taking the runway.</i></p> <ul style="list-style-type: none"> • Flight Attendants - Notified • RADAR - WX or OFF • TCAS - TA or TA/RA • Runway & FMS - Check <p><i>After the captain calls "Below the Line"</i></p> <ul style="list-style-type: none"> • Accomplish Taxi Checklist (Below the Line)	
After Takeoff (PM)	<p><i>After flap retraction and prior to 10,000 feet MSL</i></p> <ul style="list-style-type: none"> • AIR COND - Checked • Landing Gear - Checked • Flaps - Checked • Cabin Vertical Speed - Checked <p><i>Accomplish After Takeoff Checklist silently; verbalize "After Takeoff Checklist Complete"</i></p>	
Through 10,000 Feet (PF)	Climbing through 10,000 feet MSL (PM – "10,000" , NO PORTABLE ELEC DEVICE – OFF, ECAM – Checked)	After the PM calls "10,000" • External Lights - As Required

<p>Transition Altitude (PF & PM)</p>	<table border="1"> <tr> <td><i>Climbing through the transition altitude</i></td> </tr> <tr> <td>• BARO SET - PULL STD</td> </tr> <tr> <td>• PFDs - Crosscheck</td> </tr> <tr> <td>• PM calls "Transition, Standard"</td> </tr> <tr> <td>• PF responds "Standard"</td> </tr> <tr> <td>• PM RMP/ACP - Monitor 121.5</td> </tr> </table>	<i>Climbing through the transition altitude</i>	• BARO SET - PULL STD	• PFDs - Crosscheck	• PM calls "Transition, Standard"	• PF responds "Standard"	• PM RMP/ACP - Monitor 121.5					
<i>Climbing through the transition altitude</i>												
• BARO SET - PULL STD												
• PFDs - Crosscheck												
• PM calls "Transition, Standard"												
• PF responds "Standard"												
• PM RMP/ACP - Monitor 121.5												
<p>Transition Level (PF & PM)</p>	<p>Descending through the transition level. Depending on the transition level, this flow may be accomplished after the Descending Through 18,000 Feet Flow and/or the Descending Through 10,000 Feet Flow.</p>	<ul style="list-style-type: none"> • BARO SET - Push and set (as required) • PFDs - Crosscheck • PM calls "Transition, <Appropriate altimeter setting>" • PF calls "<Appropriate altimeter setting>"										
<p>Descending Through 18,000 Feet (PF)</p>	<p>Descending through 18,000 feet MSL. If cruise altitude is lower than 18,000 ft. accomplish at top of descent (PM – "18,000") (omit callout and accomplish Transition Level Flow first, if Transition Level is FL 180) SEAT BELTS – ON, ECAM – Checked, MCDU – Set Accomplish Descent-Approach Checklist after PF calls for it)</p>	<p>After the PM calls "18,000" (callout is replaced with the Transition callout, if Transition Level is FL 180)</p> <ul style="list-style-type: none"> • External Lights - As required • Call for "Descent - Approach Checklist"										
<p>Descending Through 10,000 Feet (PM)</p>	<p>Just prior to descending through 10,000 feet MSL. (PF – There are no flow items.)</p>	<ul style="list-style-type: none"> • "10,000" • NO PORTABLE ELEC DEVICE - ON • In-Range Report - Sent										
<p>Landing (PF)</p>	<p>After extending the flaps to 3. (PM – Accomplish Landing Checklist after PF calls for it)</p>	<p>Spoilers - Armed Call for "Landing Checklist"</p>										
<p>After Landing</p>	<table border="1"> <tr> <td><i>After the aircraft has cleared the active runway</i></td> </tr> <tr> <td><i>After the captain calls "Flaps - Up" (or as operationally required)</i></td> </tr> <tr> <td>• TCAS - STBY</td> </tr> <tr> <td>• Flaps - UP (or as operationally required)</td> </tr> <tr> <td>• SPEED BRAKE - RET & Disarmed</td> </tr> <tr> <td>• Radar - OFF</td> </tr> <tr> <td>• WINDSHEAR - OFF</td> </tr> <tr> <td>• APU (if required) - START</td> </tr> </table>	<i>After the aircraft has cleared the active runway</i>	<i>After the captain calls "Flaps - Up" (or as operationally required)</i>	• TCAS - STBY	• Flaps - UP (or as operationally required)	• SPEED BRAKE - RET & Disarmed	• Radar - OFF	• WINDSHEAR - OFF	• APU (if required) - START			
<i>After the aircraft has cleared the active runway</i>												
<i>After the captain calls "Flaps - Up" (or as operationally required)</i>												
• TCAS - STBY												
• Flaps - UP (or as operationally required)												
• SPEED BRAKE - RET & Disarmed												
• Radar - OFF												
• WINDSHEAR - OFF												
• APU (if required) - START												
<p>Shutdown</p>	<table border="1"> <tr> <td><i>After the aircraft is parked at the gate and the parking brake is set</i></td> </tr> <tr> <td>• SEAT BELTS - OFF</td> </tr> <tr> <td>• NO PORTABLE ELEC DEVICE - OFF</td> </tr> <tr> <td>• FDs - Recycle (Off, then On)</td> </tr> <tr> <td>• ADIRS - Checked</td> </tr> <tr> <td><i>After both engines are shut down</i></td> </tr> <tr> <td>• Post Flight Report - Sent</td> </tr> <tr> <td>• Flight Kit - Checked</td> </tr> <tr> <td>• Jumpseat(s) (if previously occupied) - Stowed and Secured</td> </tr> <tr> <td>• Respond during Shutdown Checklist "8 Disarmed"</td> </tr> </table>	<i>After the aircraft is parked at the gate and the parking brake is set</i>	• SEAT BELTS - OFF	• NO PORTABLE ELEC DEVICE - OFF	• FDs - Recycle (Off, then On)	• ADIRS - Checked	<i>After both engines are shut down</i>	• Post Flight Report - Sent	• Flight Kit - Checked	• Jumpseat(s) (if previously occupied) - Stowed and Secured	• Respond during Shutdown Checklist "8 Disarmed"	
<i>After the aircraft is parked at the gate and the parking brake is set</i>												
• SEAT BELTS - OFF												
• NO PORTABLE ELEC DEVICE - OFF												
• FDs - Recycle (Off, then On)												
• ADIRS - Checked												
<i>After both engines are shut down</i>												
• Post Flight Report - Sent												
• Flight Kit - Checked												
• Jumpseat(s) (if previously occupied) - Stowed and Secured												
• Respond during Shutdown Checklist "8 Disarmed"												