RNAV GPS approach

2.INTERMEDIATE APPROACH

FMA Check **FINAL** and APP NAV

GPS 1+2 on GPS MONITOR page.....CHECK BOTH IN NAV

GPS PRIMARY on PROG page..CHECK AVAILABLE

DISCONTINUE THE APPROACH IF ONE OF THE FOLLOWING MESSAGE IS TRIGGERED:

>NAV ACCUR DOWNGRAD, and FMS navigation accuracy cannot be cross-checked with navaid raw data

>FMS1/FMS2 POS DIFF

► CHECK IRS 1(2) (3)/FM POSITION

>ECAM: FM/GPS POS DISAGREE

>ECAM: FM/IR POS DISAGREE

3.FINAL APPROACH (LNAV/VNAV)

After the FAF :

FMA Check FINAL APP

GO AROUND ALTITUDE SETTING

POSITION/FLIGHT PATH......MONITOR

A/THR.....CHECK SPEED MODE

Monitor VDEV , FPV on PFD and XTK error (on the ND).

Use altitude indication versus distance to the runway to monitor the vertical navigation.

> If the vertical guidance is unsatisfactory, revert to **FPA NAV** or consider the go-around.

> If the lateral guidance is unsatisfactory, perform a go-around.

RNAV GPS approach

OTHER Types of RNAV... 🕕

RNAV operates within coverage of referenced navigation signals (VOR, DME) or self contained system capability (GPS)

Two navigation systems must be operative : 2 FMGS and 2 sensors

Basis	VOR/DME	GNSS	DME/DME
Navaid	1VOR + 1 collocated DME	GPS	2 DME
Accuracy	"HIGH ACCURACY" requested	"GPS PRIMARY" requested	"HIGH ACCURACY" requested

INAV only (FPA NAV)	

ER - Version oz

