	
Airbus LOFT Scenario

Updated 11/18/2003

	RECOMMENDED STUDY RESOURCES

	
Systems: Red Triangle
PHB 2, 3, 4, 18, 21
Airbus 100 Question 2003 Sample Oral Study Guide
Simulator Callouts / Approach Briefing Guide

 HYPERLINK "http://www.airbusdriver.net/A320Guide.pdf" \t "_blank"
2003 A319/320/321 PC/PT/RLF GUIDE
A319/320/321 Flight Operations Journal - ECAM & RNAV Procedures Articles:
Flight Operations Journal - 2001 Issue 2

 HYPERLINK "http://www.hky.com/~dbejj5/FOJ2002Issue1.pdf"
Flight Operations Journal - 2002 Issue 1
ECAM Trainer on TheHub (Flight Crew Information page)

Non Precision Approach Q&A on TheHub

	ORAL CONCENTRATION

	PC/PT/RLF GUIDE
	100 Question Sample Oral SG
FOM, PHB, & QRH References

	Limitations
	PHB 2, Sample Oral SG

	PHB FILs / FOM FOBs
	All

	SPAR Matrix / TPS

Stabilized Approaches

Windshear Procedures
	PHB, FOM, QRH OD-4

	SPOT/SET TRAINING
Note: The following order of events may change, as well as the number of SPOTS on your ride

	ITEM
	EVENT
	REVIEW

	SPOT 1
	
CAT III Approach – SEA

· CAT IIIb Approach KSEA 16R
· Rejected Landing/Missed Approach/Holding

· SMGCS Taxi
	PHB 18 / Callouts – CAT IIIb
QRH OD - 2, 5
Check MCDU MAP Altitudes - Set 2000 ft
MCDU Holding page
Holding Speeds
KSEA SMGCS charts
KSEA Airport Advisory page

	SPOT 2
	
Single Engine Taxi / Low Visibility Takeoff - KSEA

· Engine shutdown / restart due to ATC delay

· F/O makes low visibility takeoff

· Expect sudden intermediate level off
	PHB 3, 18 – Single Engine Taxi

	SPOT 3
	
CFIT Training
· Both Capt & F/O fly GPWS escape maneuver
	PHB 18 / Callouts – GPWS Escape Maneuver

	SPOT 4
	
RNAV Approach KDCA 19

· Rejected Landing

· Vectored high / fast

· Possible intercept inside FAF
	PHB 18 / Callouts – RNAV, Go-Around

	SPOT 5
	
Windshear on Approach - KDCA 01 Approach

· Captain – Reactive Windshear

· F/O – Predictive Windshear
	PHB 13 - Predictive/Reactive W/S Systems
PHB 14 - Alpha Floor & TOGA Lock
PHB 18 - Windshear Escape Maneuver,
 Predictive Windshear Procedures
QRH OD-4
PIREP

	SPOT 6
	
VOR Approach KLGA 04

· Crosswind Landing

	PHB 18 / Callouts
FIL – VOR Approaches
Non Precision Approach Q&A
 (on TheHub)

	SPOT 7
	
Engine Failure at V1 - KLGA 13

· Engine Failure at V1

· Single Engine Coupled ILS Approach to Landing

	PHB 18 / Callouts:

 Engine Failure at V1

 Single Engine ILS Approach
ECAM Procedures

	SPOT 8
	
Rejected Takeoff - KLGA 13

· F/O Takeoff

· Engine Fire

· Captain takes over for reject

· Emergency Evacuation

	PHB 18 / Callouts – Rejected Takeoff
ECAM Procedures
QRH - Evacuation
CRM

	SPOT 9
	
Hand Flown Visual Approach

· Captain flys manual visual approach
	PHB 18 / Callouts

	LOFT LEG
	
Fuel Leak / Engine Failure

· KLGA – KBWI

· TCAS RA Event

· Fuel Leak

· Divert to KPHL

· Engine will fail as result of fuel leak during divert

· Land KPHL Single Engine

	PHB 18 / Callouts
QRH 34 - 35
CRM

Notes:
 Do NOT OPEN Crossfeed

 Do NOT rush checklists!

	
It is imperative you drop me a line as soon as you complete your LOFT to let me know of any changes or additions to the above oral and scenarios. After you have recovered from your LOFT jot down any notes on it while it's fresh in your mind and pass them along to me. The accuracy of the information posted above is only as good as the feedback I get from you guys and gals. Please pass along any additional details you feel would help.

Send your comments to: busdriver@hky.com

 Unofficial Airbus Study Site www.airbusdriver.net

