
Airdrop Emergencies
Airdrop Emergencies

	Towed Parachutist:

	Pilot

· Lower Gear and 100% flaps (paratroop door drops only)

· Maintain min of drop Alt and airspeed avoid flying over or upwind of water or built up areas

· Shallow coordinated turns away from the parachutist

· CP - Red Light “ON”

	LM

· Inform Pilot and have the jumpmaster stop the remaining jumpers

· Jumpmaster or safety will determine entanglement and make a recommendation via LM

· Priority: paratroop door – retrieve; ramp and door - cut if conscious (AC final authority)

	CDS Malfunction:

	Pilot

· Extend additional flaps as required (Tech – to the horn… 70%)

· Lower nose to slight nose low (don’t over control)

· Maintain drop altitude and airspeed, avoid flying over or upwind of built up areas and water

· CP – Red Light “ON”

	LM

· De-arm CDS switch

· Notify pilot of malfunction

· Alert parachutists to stay forward/clear of the load (if req’d)

· Raise aft anchor supports (if required)

· Clearance to close ramp and door (if jammed in ramp area stop closing action when released from up-lock)

· Secure load – completion of drop checklist

· When dropping double stick using CVR, LM will delay notifying the pilot until both sticks have exited the aircraft

	Heavy Equipment Malfunctions:

	Pilot (all situations)

· Maintain drop altitude and airspeed

· Avoid flying over or upwind of water or built up areas

· CP - Red light “ON”

	LM (extraction chute fails/falls or loose platform)
· Notify pilot of malfunction

· Alert parachutists to stay forward/clear of the load (if req’d)

· Emergency aft restraint (fwd to aft)

· Raise aft anchor supports (if required)

· Clearance to close ramp and door

· Re-lock and secure platform – completion of malf/drop checklist

	LM (single parachute outside)
· Notify pilot of malfunction (after pulling right hand emergency handle)

· Alert parachutists to stay forward/clear of the load (if req’d)

· Emergency aft restraint (fwd to aft)

· Cut aft of the attachment point

· Raise aft anchor supports (if required)

· Clearance to close ramp and door

· Re-lock and secure platform – completion of malf/drop checklist

	LM (multiple 28 ft fail/fall)

· Notify pilot of malfunction

· Alert parachutists to stay forward/clear of the load (if req’d)

· Raise aft anchor supports (if required)

· Clearance to close ramp and door

· Re-lock and secure platform – completion of malf/drop checklist

	LM (multiple 28’ outside aircraft)

· Pull right hand emergency handle

· Left hand Simul handle (10-20 seconds steady pull for stuck locks)

· Notify pilot and brace for impact

NOTE: Pilot - max power, no slower than VMETO speed, look for a place to land

