 DUAL TR FAILURE

WITH NO LOSS OF AC POWER

PILOT INDICATIONS

· SLAT INDICATOR(INTRANSIT

· FLAP INDICATOR(11 O’CLOCK POSITION

· GEAR INDICATORS(INTRANSIT

· HIS,ADI,BDHI(WARNING FLAGS IN VIEW

· NO ANNUNICATOR OR MASTER CAUTION LIGHTS

· AFCS(INOPERATIVE

· NORMAL AND ALTERNATE PITCH TRIM(INOPERATIVE

BUSSES LOST

· MAIN DC #1 AND #2

· AVIONICS DC #1 AND #2

· ISOLATED DC

· AVIONICS ISOLATED DC

FE INDICATIONS(BATTERY LIGHT AND ISO DC OFF

INSTRUMENT POWER SWITCH TO EMERGENCY RESTORE 2 ISOLATED DC BUSES

LOSE NAV AC BUS #1

· AUTOPILOT

· BDHI’S

· INS#3 EXITATION

· TACAN’S

· ADF’S

SYSTEMS AFFECTED

· LANDING GEAR(BUTTON DOWN

· THRUST REVERSERS(INOPERATIVE

· CANNOT DISCONNECT CSD(MUST SHUT DOWN ENGINE TO DO

