


PILATUS PC-12 SERIES EMERGENCY AND RESCUE CHART


OPENING MECHANISM OF PASSENGER/CREW DOOR ENTRY


(MSN 101 - 1575)

- 1 PULL OUTWARDS TO DISENGAGE PIN
- 2 TURN HANDLE CLOCKWISE
- 3 ENSURE DOOR IS FULLY PULLED OUT


(MSN 1576 - Present)

- 1 PUSH BUTTON
- 2 PULL OUT HANDLE
- 3 ENSURE DOOR IS FULLY PULLED OUT


OPENING MECHANISM OF CARGO DOOR

- 1 PUSH BUTTON
- 2 PUSH BACK PLATE, LIFT HANDLE
- 3 PULL CARGO DOOR OUTWARDS


OVER-WING EMERGENCY EXIT OPENING PROCEDURE

- 1 PUSH BUTTON IN
- 2 PUSH EMERGENCY EXIT IN
- 3 REMOVE EMERGENCY EXIT AND DISCARD OUTSIDE


DANGER HOT ZONES!

- AOA PROBES x2
- ENGINE EXHAUST x2
- ENGINE INTAKE DEICE LIP
- STATIC PORT x2
- PITOT PROBE x2


MATERIALS

- CARBON FIBER EPOXY
- GLASS FIBER EPOXY


SYSTEMS AND PARTS

ENGINE OIL TANK

14.5 QUART (13.7 US GAL)

FUEL (JET A1 KEROSENE):

PER WING: 757 LITERS (200 US GAL)

REFUELLING POINTS


OXYGEN BOTTLES:

MAIN OXYGEN BOTTLE

1850 PSI / 22 FT³

LARGE OXYGEN BOTTLES (OPTION)

1850 PSI / 77 FT³

NiCd or LEAD ACID BATTERIES

NITROGEN HYDRAULIC/TANK

56 PSI


OIL AND GAS STRUTS FOR THE DOORS

HYDRO PNEUMATIC SHOCK ABSORBER

PRESSURE 1668 PSI

HYDRAULIC PUMP/ ACCUMULATOR


3000 PSI


PIPELINES


FUEL (JET A1 KEROSENE)

HYDRAULIC FLUID (AEROSHELL FLUID 41)


OCCUPANTS

2 COCKPIT SEATS AND UP
TO 9 CABIN SEATS


FLIGHT DECK EMERGENCY PROCEDURES

- 1 PRESS LATCH DOWN, PULL EMERGENCY SHUT-OFF LEVER UP
- 2 CUT THE ELECTRICAL POWER
 - a TURN RED BAR TO SET 4 SWITCHES OFF
 - b c OPEN SAFETY COVER, SET SWITCH TO "EMERGENCY OFF"
- 3 PULL OUT EMERGENCY ACS SHUT-OFF HANDLE


ACCESS TO THE FUEL MAINTENANCE SHUT-OFF LEVER

- 1 LOCATE ACCESS PANEL FOR FUEL MAINTENANCE SHUT-OFF LEVER
- 2 PRESS 3 LATCHES DOWN TO OPEN QUICK RELEASE FASTENER
- 3 OPEN THE SERVICE DOOR
- 4 PULL RED ROD TO CLOSE FUEL MAINTENANCE SHUT-OFF VALVE


ACCESS TO THE BATTERY COMPARTMENT

- 1 LOCATE BATTERY COMPARTMENT
- 2 PRESS 4 LATCHES TO RELEASE
- 3 ALL 4 LATCHES MUST BE OPEN
- 4 OPEN SERVICE DOOR


DISCLAIMER

THIS AIRCRAFT RESCUE AND FIRE FIGHTING INFORMATION SUMMARISES SELECTED DATA AND INFORMATION RELATING TO PC-12 AIRCRAFT CONTAINED IN THE FOCA APPROVED AIRPLANE FLIGHT MANUAL (AFM). IT HAS BEEN PREPARED TO THE ATTENTION OF RESCUE AND FIRE FIGHTING PERSONAL WHO MIGHT BE INVOLVED IN A RESCUE OPERATION OF A PC-12.

NO UPDATE SERVICE OF THIS DOCUMENT WILL BE PROVIDED.

PILATUS REJECTS ALL AND ANY LIABILITY WITH RESPECT TO ANY HANDLING, MAINTENANCE AND/OR OPERATION OF THE PC-12 AIRCRAFT WHICH IS NOT IN FULL AND STRICT COMPLIANCE WITH THE PROVISIONS OF THE PILOT OPERATING HANDBOOK (POH). THE PRESENT DOCUMENT DOES NOT CONTAIN AND SHALL NOT BE DEEMED TO CONTAIN ANY REPRESENTATIONS, WARRANTIES AND/OR COVENANTS REGARDING THE SPECIFICATIONS AND/OR OPERATIONS OF THE PC-12. IN PARTICULAR THE PRESENT DOCUMENT DOES NOT CONTAIN ANY REPRESENTATIONS OR WARRANTIES AS TO THE COMPLETENESS TO THE DESCRIPTION OF POTENTIAL FIRE HAZARDS.

IF YOU NEED MORE INFORMATION, PLEASE DOWNLOAD THE PILOTS INFORMATION MANUAL AVAILABLE ON WEBSITE:
WWW.PILATUS-AIRCRAFT.COM → CUSTOMER SUPPORT → TECHNICAL PUBLICATION → PC-12 → FLIGHT MANUALS OR

[CLICK HERE](#)

© PILATUS AIRCRAFT LTD MAR 2018, PC-12