Boeing 777-300

Atlantic Sun Airways CAT C Pilot Procedures


This is the third of a series of Atlantic Sun Airways CAT C pilot procedures and checklists for our fleet. Use them with good judgment. Note, the start procedures may vary from FS9 Panel to Panel. However the "V" speeds are appropriate for our ASA FS9 777-300.

General Characteristics

Dimensions:

Wing Span: 199 ft 11 in Length: 242 ft 4 in Height: 60 ft 9 in Wing Area: 4,605 sq. ft

Engines:

Either two 90,000 lb Pratt & Whitney PW-4090 turbofans, or 98,000 lb PW-4098s, or 92,000 lb Rolls-Royce Trent 892s, or 92,000 lb General electric GE90-92Bs.

Weight and Capacities

Operating Empty: 353,600 lb Basic Max. Takeoff: 580,000 lb High Gross Weight MTOW: 660,000 lb Flightcrew of two. Typical passenger accommodation for 389 (30 first Class, 84 business Class, and 254 Coach Class) to 394 in three class arrangements, 400 to 479 in two class arrangements or up to 550 in an all coach high density configuration.

Performance:

Typical Cruising Speed: 482 kts Range with 386 passengers in a three-class passenger configuration: 5,720 nm


THE CHECKLISTS

PRESTART CHECKLIST

Parking Brake Throttle **Fuel Flow BATT Master Switch** Landing Gear Lever Flaps Spoiler **Fuel Quantity** Engine Instruments Pitot Heat Aircraft Lighting / Anti-ice Flight Controls **Avionics** Fasten Seat Belts/No Smoking **Check Weather** Anti-ice Request Clearance Transponder Beacon

SET IDLE CUTOFF ON **CHECK DOWN** UP RETRACTED CHECK CHECK OFF OFF FREE AND CORRECT ON ON (ATIS, Flight Service) TEST/CHECK

STANDBY ON

STARTUP CHECKLIST

Engine/Throttle Panel Thrust Levers Engine Area

- Eng 1 Start Switch At N2 > 20% Fuel Flow Eng 1 Fuel Flow N1 increasing as N2 incr.
- Eng 2 Start Switch At N2 > 20% Fuel Flow Eng 2 Fuel Flow N1 increasing as N2 incr.

Oil Pressure De-ice MFD

BEFORE TAXI CHECKLIST

Nav Lights Taxi Lights Heading Indicator/Altimeters Radios and Avionics Autopilot Autothrottle F/D Yaw Damper Autobrake Elevator Trim *Request Taxi Clearance*

TAXI CHECKLIST

Parking Brake Taxi to assigned runway Brakes/Gyro/Turn Coordinator Artificial Horizon ACTIVATE IDLE CLEAR

START (hold) ON CHECK CHECK

START (hold) ON CHECK CHECK

CHECK AS REQUIRED EICAS

ON ON SET SET FOR DEPARTURE SET, don't activate SET, don't activate ON ON RTO SET for takeoff

RELEASED SPEED Max. 20 knots CHECK during taxi/turns ERECT during turns

BEFORE TAKEOFF CHECKLIST

Parking Brake Throttle Flap Position Lever Spoilers Flight Instruments Engine Instruments Takeoff Data (V1, Vr, V2) Nav Equipment Landing Lights Taxi Lights / Runway Turnoff Lights Strobe Lights Pitot Heat De-ice Transponder *Request Takeoff Clearance*

TAKEOFF CHECKLIST

Smoothly increase thrust to Takeoff Thrust Brakes V1= Vr= Pitch V2= At Positive Climb Rate Landing Gear At 190 KIAS At 210 KIAS MFD

CLIMBOUT CHECKLIST

Throttle Trim for Autothrottle Autopilot Autobrake Below 10,000' max. speed *ATC* Fasten Seatbelts No Smoking Landing Lights Above 10,000' speed SET IDLE FLAPS 5 deg. RETRACTED CHECKED CHECK CHECK CHECK ON OFF ON ON AS REQUIRED ON

40% N1 let spool up FULL or TO/GA RELEASE 155 KIAS (decision) 160 KIAS (rotate) 10 deg. nose up 165 KIAS (safety speed) Touch Brakes RETRACT RETRACT flaps to 1 deg. RETRACT flaps up ND

AS REQUIRED 250 KIAS / 1800 fpm ARM and SET ON and SET OFF 250 KIAS *AS REQUIRED* OFF OFF 280 KIAS

CRUISE CHECKLIST (above FL 180)

At Transition Altitude (FL180) set Altimeter to Accelerate to cruise speed

Engine+ Instruments Fuel Quantity Radios Autopilot Lights

DESCENT CHECKLIST

ATIS /Airport Information Altimeter Radios De-ice

Descent Speed

29.92 (1013 mb) FL180 0.67 mach (330KIAS) FL240 0.75 mach (330KIAS) FL280 0.80 mach (325KIAS) FL330 0.84 mach (310KIAS)

CHECK CHECK TUNED and SET CHECK and SET AS REQUIRED

CHECK CHECK CHECK AS REQUIRED

to FL240 0.75 mach to FL180 0.65 mach

At Transition Altitude (FL180) reset Altimeters to local

Fuel Quantities and Balance Flaps /Landing Gear Check Weather

APPROACH CHECKLIST

On Localizer Level flight: Fasten Seat Belts No Smoking Avionics + Radios Speed: Establish MFD Landing Lights Auto Spoilers Autobrake Flap Lever Position Speed: Establish Flap Lever Position Speed: Establish Flaps Lever Position Speed: Establish Landing Gear Set Flap Lever Position

to 12,000' 300 KIAS Below 10,000' 240 KIAS

CHECK CHECK UP (ATIS, Flight Service)

ON ON SET **210 KIAS EICAS** ON ARM SET 5 - 10 deg. **180 KIAS** 20 deg. **180 KIAS** 20 deg. **160 KIAS** DOWN 30 deg. or FULL

APPROACH CHECKLIST contd.

Final glide Slope Descent: Speed Establish Elevator Trim Parking Brake De-ice

LANDING CHECKLIST

Landing Gear Autopilot Landing Speed After Touchdown

Spoilers

Brakes Autobrake

TAXI TO RAMP CHECKLIST

Strobe Light Flaps Spoilers Taxi Lights /Runway Turnoff Lights Landing Lights Speed Transponder Elevator Trim

SHUTDOWN CHECKLIST

Parking Brake Throttles Passenger Signs Pitot Heat De-ice Taxi Lights / Runway turnoff Lights Nav Lights F/D Avionics Fuel Flow Eng Start Switches 1 – 2 Beacon Panel Lights Passenger Door BATT Master Switch

SECURING AIRCRAFT

Parking Brake Throttles All Switches Passenger Door 155 KIAS AS DESIRED VERIFY OFF AS REQUIRED

CHECK DOWN OFF 150 KIAS Apply Reverse Thrust 60KIAS: Cancel Reverse Thrust VERIFY EXTENDED AS REQUIRED OFF

OFF UP RETRACTED ON OFF Max. 20 knots 1200 / OFF TAKEOFF SETTING

VERIFY SET VERIFY IDLE VERIFY OFF CLOSED Good Luck and enjoy using these procedures, I have flight tested and verified them on FS9. Of course if you have a real 777-300 use the Operating Procedures in your AFM!

Ted Feiertag Training Manager Atlantic Sun Airways