

Cockpit / Cabin Smoke Procedures

Introduction

- In 2003, the Airbus “Smoke” Working Group was created to review:
 - ▶ Smoke Procedures
 - ▶ Cockpit and Cabin Indications
 - ▶ Possible Design Improvements

While ensuring that the procedure's philosophy remains intact
- The objective of this presentation is to:
 - ▶ Review the latest developments
 - ▶ Recall the Cockpit/Cabin Smoke Procedure Philosophy
 - ▶ Outline the recommendations of the “Smoke” Working Group, and how they will be incorporated in the smoke procedures.

Contents ...

- Introduction
- Recall of current procedures principles
- Cockpit / Cabin Smoke Procedure Philosophy
- “Smoke” Working Group Recommendations
- Smoke Procedure Updates
- Conclusion

Recall of current procedures principles

- The current Smoke procedures are based on a review made few years ago for the entire Airbus family in order to:
 - ▶ Ensure a **consistent approach** for mixed-fleet airlines.
 - ▶ Define **common actions** to be performed, whatever the smoke origin.
 - ▶ Provide crews with a procedure to help them in determining the **smoke origin**.

Recall of current procedures principles...

- For new Airbus models, **specific cabin crew smoke procedures** were developed for inclusion in the Cabin Crew Operating Manual (CCOM).

	ABNORMAL/EMERGENCY PROCEDURES	09.000
	TABLE OF CONTENTS	DEC 11/03

09.010	INTRODUCTION	
	-- GENERAL INFORMATION	1
	-- PRESENTATION	2
09.020	FIRE PROTECTION	
	-- LAVATORY SMOKE	1
	-- PAX SEAT SMOKE	2
	-- VCC SMOKE	3
	-- GALLEY SMOKE	4
	-- OVEN SMOKE	5
	-- LDMCR SMOKE	6
	-- FCRC SMOKE	9
	-- BCRC/FBCRC SMOKE	11

SAMPLE

Recall of current procedures principles...

CCOM Extract: OVEN SMOKE

	ABNORMAL/EMERGENCY PROCEDURES	09.020
	FIRE PROTECTION	DEC 11/03

ALL

OVEN SMOKE	
- OVEN DOOR	CLOSE <i>Do not open the oven door, as this could create an oxygen inflow which could stir up the fire.</i>
- OVEN CIRCUIT BREAKER	PULL <i>The applicable circuit breaker is located on the galley's centralized electrical panel.</i>
- ELECTRICAL POWER	OFF
- CABIN CREW	INFORM COCKPIT CREW

SAMPLE

Contents ...

- Introduction
- Recall of current procedures principles
- Cockpit / Cabin Smoke Procedure Philosophy
 - ▶ SMOKE/FUMES: Paper Procedure Layout
- “Smoke” Working Group Recommendations
- Smoke Procedure Updates
- Conclusion

Cockpit / Cabin Smoke Procedure Philosophy

- The Airbus Smoke Procedure has implemented a global philosophy, that is applicable to both **cabin and cockpit smoke cases**.
- This philosophy includes the following main steps:
 - ▶ The “Alert” Phase
 - ▶ Common Actions
 - ▶ Smoke Removal (if dense smoke)
 - ▶ Smoke Source Identification
 - ▶ Stopping Smoke Emission

**The KEY element
throughout the procedure:
GOOD COMMUNICATION
between cabin and flight crews**

Cockpit / Cabin Smoke Procedure Philosophy...

The “Alert” Phase:

- The alert can be provided by the:
 - ▶ ECAM, or FAP warnings for smoke-monitored areas (lavatory, crew rest compartment ...)
 - ▶ Cabin/Cockpit crew
- In any case (even for smoke-monitored areas), it is essential that the cabin crew **estimate and inform** the cockpit concerning the:
 - ▶ Density of the smoke
 - ▶ Severity of situation

Cockpit / Cabin Smoke Procedure Philosophy...

Common Actions:

- The following actions should be applied immediately by the flight crew, whatever the origin of the smoke may be, and before trying to identify this origin:
 - ▶ **Extract** smoke overboard
 - ▶ **Stop** smoke re-circulation
 - ▶ **Isolate** potential smoke sources
- The objective of these actions is to **avoid** any further **contamination** of the cabin.
- If the faulty equipment has already been identified:
 - ▶ **Shut it OFF.**

Cockpit / Cabin Smoke Procedure Philosophy...

Smoke Removal:

- In case of dense smoke, and **at any time during the procedure**, the flight crew can consider applying the smoke removal procedure:

● IF DENSE SMOKE, at any time of the procedure :

- DESCENT for smoke removal..... INITIATE
- SMOKE/TOXIC FUMES REMOVAL..... APPLY
- ELEC EMER CONFIG..... CONSIDER

Refer to the end of the procedure to set ELEC EMER CONFIG

Cockpit / Cabin Smoke Procedure Philosophy...

Smoke Source Identification:

- It is the cockpit/cabin crew's role to identify the smoke source for both:
 - ▶ Smoke-monitored areas
 - ▶ Other areas

LAVATORY SMOKE	
<u>COCKPIT CREW</u>	
- SMOKE LAVATORY SMOKE	CREW AWARENESS
<i>Maintain contact with the cabin crew to follow up on the status of the fire.</i>	
<u>CABIN CREW PROCEDURE</u>	
(1)	
On the FAP , or related AAP, the SMOKE RESET pushbutton comes on, with an associated triple chime, repeated every 30 seconds (optionally : 10 seconds).	
- AFFECTED LAVATORY	LOCATE
<i>On all AIPs, the affected lavatory is clearly indicated and a red indicator flashes.</i>	
<i>The amber light, on the respective ACPs, and the outside Smoke/Pax call indicator of the affected lavatory flashes.</i>	
<i>Affected lavatory is also shown on the FAP Smoke page.</i>	

Cockpit / Cabin Smoke Procedure Philosophy...

Stopping Smoke Emission:

- Once the source of smoke is identified, the cockpit/cabin crew should apply specific actions to stop the smoke. This includes fire fighting.
 - ▶ Example: VCC Smoke

- CABIN CREW INFORM AND COORDINATE WITH COCKPIT CREW
- CC3: PAX SYS SWITCH OFF
The PAX SYS switch is located in the cockpit, on the VCC and optionally on the FAP.
- CC1: FIRE FIGHTING PROCEDURE APPLY
CC2 assist.

Cockpit / Cabin Smoke Procedure Philosophy...

In case of **cabin** smoke, throughout each step, the **cabin crew** must:

- Monitor cabin events
- Quickly inform the cockpit

▶ Therefore, effective **Cabin / Cockpit Communication** is, **KEY** to saving precious time, and ensuring that appropriate actions are taken.

Contents ...

- Introduction
- Recall of current procedures principles
- Cockpit / Cabin Smoke Procedure Philosophy
- “Smoke” Working Group Recommendations
- Smoke Procedure Updates
- Conclusion

“Smoke” Working Group Recommendations ...

Recommendation N° 1:

- Development of a “**Getting to Grips**” Brochure containing Cabin Safety Procedures for all Airbus aircraft.

“Smoke” Working Group Recommendations ...

- **The objectives of this brochure are to:**
 - ▶ Focus on cabin smoke procedures, and on such other cabin safety issues as: Emergency Evacuation, Bomb On Board...
 - ▶ Take into account the lessons-learned, by analyzing in-service events.
 - ▶ Serve as a reminder of the basic principles of crew coordination.
 - ▶ Re-iterate the need for cabin safety procedures.
 - ▶ Provide operators with cabin safety guidelines.
 - ▶ Help implement customized cabin crew procedures, in case of smoke or emergency evacuation.

“Smoke” Working Group Recommendations ...

• Cabin Smoke section

- ▶ Includes basic rules and practices:
 - Cockpit / Cabin crew communication
 - Cabin Crew Resource Management (CRM)
 - List common actions that are applicable, when smoke/smell is perceptible in the cabin.

- ▶ Reviews potential sources of cabin smoke

- ▶ Lists all known sources of cabin smoke

- ▶ Provides guidelines for recognizing different smoke/fumes and, if possible, their effect.

“Smoke” Working Group Recommendations ...

• Cabin Smoke section ...

- ▶ Provides cabin smoke procedures:
 - For each smoke origin:
 - Identifies all ways of isolating the affected equipment, and
 - Provides an associated strategy to stop the emission of smoke.

- ▶ Indicates the location of controls and/or the C/Bs, in terms of cabin panels, not C/B labels.
 - Further customization will be the airline’s responsibility.

- ▶ However, covers all standards and options that are proposed by Airbus for all aircraft types.

“Smoke” Working Group Recommendations ...

• Fire-Fighting Procedure section

- ▶ Provides general guidelines on how to fight a fire in the cabins of all Airbus aircraft types, with the use of Airbus equipment.

• Emergency Evacuation Procedure section

- ▶ Provides the emergency evacuation procedures, developed for the A340-500/600 and A318 CCOM.
- ▶ Additional emergency procedures, developed in the CCOM, will be incorporated and adapted for all Airbus aircraft types:
 - Examples:
Depressurization, Bomb-on-Board, Crew Incapacitation...

“Smoke” Working Group Recommendations ...

Recommendation N° 2:

- Add the **“CKPT/CABIN COM ESTABLISH”** item for both ECAM and paper Smoke procedure.
 - ▶ In case of a smoke warning, the flight crew must contact the cabin crew to:
 - Confirm the warning
 - Improve smoke source determination
 - Evaluate the seriousness of the situation.
 - Follow-up on the smoke dissipation.

“Smoke” Working Group Recommendations ...

Recommendation N° 3:

- Change the “**LAVATORY SMOKE**” color from **RED** to **AMBER**:
 - ▶ To date, lavatory smoke warnings are often caused by unauthorized smokers.
 - ▶ Such, events are so frequent that confidence in the RED warning has decreased.
 - ▶ Per Recommendation N°2, the cockpit crew is now asked to establish communication with the cabin crew.
- Downgrade the LAVATORY SMOKE **warning** to a **caution**.
- Validate the change on the ECAM, via a pin-programming.

“Smoke” Working Group Recommendations ...

Recommendation N° 4:

- Change the FWC logic on single-aisle aircraft, to prevent undue memorization of the “LAND ASAP”.
 - ▶ With current FWC standards: If smoke is detected, when on ground, “LAND ASAP” is triggered after takeoff.
 - ▶ Some aborted flights have been reported to Airbus.
 - ▶ Therefore, “LAND ASAP” memorization will be removed by next FWC Standard.

“Smoke” Working Group Recommendations ...

Recommendation N° 5:

- Improve avionics smoke detection on single-aisle aircraft, by installing a dual loop design
- Avoid spurious avionic smoke warnings that are triggered on single-aisle aircraft by installing two detectors.
 - ▶ On long-range aircraft, two detectors are installed, and there are considerably less spurious warnings.
- Delete the “if perceptible smoke” condition from the AVIONICS VENT SMOKE procedure.

“Smoke” Working Group Recommendations ...

Recommendation N° 6:

- New ECAM Procedure:
 - ▶ Title of the procedure has changed to:
“AVNCS VENT SMOKE”.
- Common procedure for all fly-by-wire aircraft.
- Displays commons actions to:
 - ▶ Protect the flight crew
 - ▶ Establish COCKPIT/CABIN communications
 - ▶ Limit smoke propagation
 - ▶ Light the cabin signs
 - ▶ Refer to the paper procedure

Contents ...

- Introduction
- Recall of current procedures principles
- Cockpit / Cabin Smoke Procedure Philosophy
- “Smoke” Working Group Recommendations
- **Smoke Procedure Updates (ECAM + Paper)**
 - ▶ **Current Smoke Procedure (ECAM)**
 - ▶ **Smoke Procedure Updates (ECAM)**
 - ▶ **Smoke Procedure Updates (Paper)**
- Conclusion

Current Smoke Procedure (ECAM)

For Single-Aisle Aircraft:

- In case of “**SMOKE AVNCS SMOKE**”, the ECAM SMOKE procedure leads to an **EMER ELEC** after a 5-minute countdown.

Current Smoke Procedure (ECAM) ...

For Long-Range Aircraft:

- The ECAM SMOKE procedure:
 - ▶ Already focuses on:
 - Crew protection, and
 - Smoke propagation prevention
 - ▶ Already refers to the paper procedure.

Smoke Procedure Updates (ECAM)

For Single-Aisle and Long-Range Aircraft:

- Addition of the **“CKPT/CAB COM.... ESTABLISH”** line to the ECAM Procedure.

SA EXAMPLE

Smoke Procedure Updates (ECAM) ...

For Single-Aisle and Long-Range Aircraft:

- Addition of the **“CAB SIGNS.... ON”** line (SEAT BELTS and NO SMOKING) to the ECAM procedure.

Smoke Procedure Updates (ECAM) ...

For Single-Aisle :

- The **AVNCS VENT SMOKE** ECAM procedure, now refers to the **SMOKE/FUMES Paper procedure...**

Smoke Procedure Updates (ECAM) ...

For Single-Aisle Aircraft only:

- The SMOKE ECAM procedure will no longer refer to EMER ELEC CONFIG

Smoke Procedure Updates (Paper)

“Common actions”

DENSE SMOKE recommendations

SMOKE ORIGIN Research

Electrical Emergency Configuration Procedure

SMOKE / FUMES	
LAND ASAP	
-OXY MASK (if RQRD)	ON/100%/EMERG
-CKPT/CABIN COMM	ESTABLISH
-VENT EXTRACT.....	OVRD
-CAB FANS.....	OFF
-GALLEYS.....	OFF
-CAB SIGNS	ON
<ul style="list-style-type: none"> • IF FAULTY EQUIPMENT IDENTIFIED <ul style="list-style-type: none"> - FAULTY EQUIPMENT.....ISOLATE 	
<ul style="list-style-type: none"> • IF DENSE SMOKE, at any time of the procedure : <ul style="list-style-type: none"> - DESCENT for smoke removal.....INITIATE - SMOKE/TOXIC FUMES REMOVAL proc.....APPLY - ELEC EMER CONFIG.....CONSIDER 	
<ul style="list-style-type: none"> • IF AIR COND SMOKE SUSPECTED : <ul style="list-style-type: none"> -APU BLEED.....OFF -PACK 1.....OFF • IF smoke persists : <ul style="list-style-type: none"> -PACK 1.....ON -PACK 2.....OFF -SMOKE/TOXIC FUMES REMOVAL.....CONSIDER • IF CAB EQUIPMENT SMOKE SUSPECTED : <ul style="list-style-type: none"> -EMER EXIT LT.....ON -COMMERCIAL.....OFF -SMOKE/TOXIC FUMES REMOVAL.....CONSIDER • IF AVIONICS/COCKPIT SMOKE SUSPECTED: <ul style="list-style-type: none"> • AC BUS 1-1 +1-2 can be shed as follows : <ul style="list-style-type: none"> • AC BUS 2-3 +3-4 can be shed as follows : <ul style="list-style-type: none"> 	
TO SET ELEC EMER CONFIG: <ul style="list-style-type: none"> -EMER ELEC PWR.....MAN ON -WHEN EMER GEN AVAIL: <ul style="list-style-type: none"> -GEN 1+ 4.....OFF -GEN 2+ 3.....OFF -APU GEN.....OFF 	
ELEC EMER CONFIG APPLY ECAM PROCEDURE WITHOUT PERFORMING THE GEN RESET.	

Smoke Procedure Updates (Paper)

For Single-Aisle and Long-Range Aircraft:

- Title modified:
Smoke/Fumes

- If AVNCS VENT SMOKE warning first triggered, pilots go directly down to the line.

SMOKE / FUMES	
<i>Apply this procedure in case of perceptible FUMES or SMOKE smell.</i>	
If AVIONICS VENT SMOKE has been triggered go directly down to the line.	
	LAND ASAP
-OXY/MASK (if RQRD)	ON/100%/EMER
-CKPT / CABIN COM	ESTABLISH
-VENT BLOWER	OVRD
-VENT EXTRACT	OVRD
-CAB FANS	OFF
-GALLEYS	ON
-CAB SIGNS	ON
• If Faulty Equipment identified	
-FAULTY EQPT	ISOLATE
If DENSE SMOKE, at any time of the procedure:	
-EMER EXIT LT	ON
-SMOKE / FUMES REMOVAL	APPLY
-ELEC EMER CONFIG	CONSIDER

Smoke Procedure Updates (Paper) ...

For Single-Aisle and Long-Range Aircraft:

- Architecture unchanged

SMOKE / FUMES (Cont'd)
<ul style="list-style-type: none">•If AIR COND SMOKE suspected:<ul style="list-style-type: none">---•If Cabin Equipment SMOKE suspected:<ul style="list-style-type: none">---•If AVNICS / COCKPIT SMOKE suspected:<ul style="list-style-type: none">---
To set EMER ELEC CONFIG
<ul style="list-style-type: none">----

Smoke Procedure Updates (Paper) ...

For Single-Aisle and Long-Range Aircraft:

- Only a few changes to the SMOKE REMOVAL Procedure:

- ▶ OXY MASK ON/100%/EMERG
- ▶ SEATBELT / NO SMOKINGON

–The above lines have been deleted from the SMOKE REMOVAL procedure to avoid redundancy with SMOKE/FUMES and AVNCS VENT SMOKE procedures.

Summary of Smoke Procedure Updates

- Pilots refer to the **SMOKE/FUMES** paper procedure:
 - ▶ With new FWC standard:
 - After AVNCS VENT SMOKE ECAM warning,
 - If smoke has been detected by Cabin/Flight crew, without ECAM warning;
 - ▶ With “old” FWC standard:
 - Same as today, according to the airline policy.

**Paper procedure
improvement is also
applicable for old FWC
standards.**

Summary of Smoke Procedure Updates ...

ECAM « AVIONICS VENT SMOKE » PROCEDURE

SMOKE REMOVAL PROCEDURE

SMOKE/FUMES PROCEDURE

Summary of Smoke Procedure Updates ...

CREW PERCEPTION

SMOKE REMOVAL PROCEDURE

SMOKE/FUMES PROCEDURE

Contents ...

- Introduction
- Recall of current procedures principles
- Cockpit / Cabin Smoke Procedure Philosophy
- “Smoke” Working Group Recommendations
- Smoke Procedure Updates
- **Conclusion**

Conclusion

- Airbus continues to work on enhancing smoke protection procedures via:
 - System improvements: FWC, consolidated detection
 - Standardization of the smoke procedure philosophy for the entire Airbus family of aircraft.
 - The development of new dedicated and detailed cabin crew procedures.
- The same philosophy will apply to the A380.

**All to ensure
INCREASED SAFETY**

This document and all information contained herein is the sole property of AIRBUS S.A.S. No intellectual property rights are granted by the delivery of this document or the disclosure of its content. This document shall not be reproduced or disclosed to a third party without the express written consent of AIRBUS S.A.S. This document and its content shall not be used for any purpose other than that for which it is supplied.

The statements made herein do not constitute an offer. They are based on the mentioned assumptions and are expressed in good faith. Where the supporting grounds for these statements are not shown, AIRBUS S.A.S. will be pleased to explain the basis thereof.

AIRBUS

**AN EADS JOINT COMPANY
WITH BAE SYSTEMS**