Electrical Panel

BAT Switch

>Connects/Disconnects Batt from Bat bus and charger >Switch operates in **Auto or Manual**

- >**ON** (Off light extinguished)
- Batt powers Batt Bus (if AC pwr is not available)
- Batt charger allowed to charge, except when:
- EMER pwr is in use
- Inverter powered refueling is being used
- AC power is not present at charger input

>**OFF** (Off light illuminated)

- Batt disconnects from Bat Bus
- Charger is inhibited
- Auto transfer of EMER pwr is inhibited

AC TIE Switch (1, 2, 3)

>In Manual mode, Switch controls the Bus Tie Relay.

>ARM illuminates in Auto mode.

ARM – Illuminates when bus tie relav is open and switch is in ARM position

OFF – Bus tie relay is open and switch is in the OFF position. Busses are isolated from Tie Bus.

OFF & ARM Extinguished if Bus Tie Relay is closed

DC Tie Switch (1 & 3)

- >Switch controls RCCBs in Man mode >Switch inop in Auto
- **OFF** DC Tie Bus is open due to:

mode

- Switch pushed (Man)
- RCCB protective trip

EXT PWR Switch

AVAIL – Illuminates when EXT pwr is available.

ON – When AVAIL is illuminated, pressing switch provides external pwr to the AC Tie Bus. When AC Tie Bus is powered. ON illuminates. Pressing switch again disconnects external pwr.

ADG ELEC Switch

Extinguished (default mode after ADG is deployed) – ADG will power L EMER AC bus and AUX hvd pump 1.

ON – ADG pwrs L & R EMER AC & DC busses, batt chrgr and batt bus. (Aux hyd pump no longer pwrd)

System Select Switch

>Allows selection between Auto and Man >SELECT will illuminate if system reverts to Man. Pressing the switch extinguishes SELECT, and locks the system in Manual. >MANUAL - System

operating in Man mode

BUS OFF lights (13 total)

OFF – Illuminates if associated bus is not powered

Electrical Priority for the AC gen bus is:

- Associated IDG
- APU Gen
- AC Tie Bus (Ext or IDG)

Electrical Priority for the AC Tie bus is:

- Ext Pwr
- Any IDG

DC TIE 1

SMOKE ELEC/AIR Switch

>Isolates Elec & Air (for smoke) in Auto or Manual modes

>NORM – Elec/Air ops normal >3/1 OFF

- Gen 3 sys & Pack 1Air sys OFF
- ECON mode OFF
- EIS CRTs to full bright
- >2/3 OFF
- Gen 2 sys & Pack 3 Air sys OFF
- >1/2 OFF
- Gen 1 sys & Pack 2 air sys OFF
- EMER pwr transfer inhibited

OFF (Illuminated) - Pwr is removed from Cargo Loading bus and Cabin AC Grnd Service Bus

EMER PWR OFF/ARM/ON Selector

>Controls Batt transfer to L EMER AC/DC bus >Selector operates in Auto or Manual mode

>**OFF** (also illuminates OFF light)

- Batt / Inverter inhibited from supplying pwr to L EMER AC & DC Busses

>ARM:

If normal pwr is lost, batt will automatically supply pwr to:

- L EMER DC bus
- L EMER AC bus (through static inverter) **ON** light illuminates if auto transferred to EMER pwr.

For auto transfer to occur.

- Batt switch must be ON
- SMOKE/ELEC/AIR selector not in 1/2 OFF
- >ON (also illuminates ON light)
- L EMER AC & DC being powered by Batt / Inverter

DRIVE Switch (1,2,3)

Switch disconnects IDG in Auto or Man modes

Fault: illuminates when:

- IDG oil temp high
- IDG oil press low
- IDG oil temp diff. out of limits

IDG disconnect reg'd

DISC – Press to disconnect IDG. Successful disconnect is indicated by illuminated DISC

GEN Switch (1.2.3)

Switch resets generator in manual mode. Auto mode will perform this function

> **OFF** – Illuminates when GCR is tripped open (no pwr being supplied).

automatically, if req'd.

ARM – Illuminated when GCR is closed and generator relay is open. System is ready for pwr transfer.

APU PWR Switch

Switch starts APU (if not already started from APU panel) and powers GEN busses. AVAIL - Flashes until APU reaches 95% & power is OK. Steady when OK for power transfer. ON – Illuminates when APU is powering a bus (any bus).

Emergency Power

Battery Pwr Only Battery

- Batt Dir Bus - Batt Bus

L Emg DC Bus Static Inverter L Emg AC Bus

Powered:

DEU #1 DU #1 (PFD) DU #3 (EAD) MCDU #1 (stdby) IRS #1 VOR #1 (on PFD) VHF#1 A Ignition Interphone / PA

Battery Pwr and ADG in Hyd mode

Battery ⊢Batt Dir Bus -Batt Bus L Emg DC Bus

ADG LADG Bus L Emg AC Bus

ADG in Elec mode

-ADG -ADG Bus - L Emg AC Bus R Emg AC Bus -L_{TR-3}

L Emg DC Bus -R Emg DC Bus -Batt Bus

Battery Charger -Batt Dir Bus Battery