

AIRCRAFT RESCUE & FIREFIGHTING INFORMATION

AFT CARGO DOOR

UNLOCK THE KEY LOCK.

PUSH THE LOCK TRIGGER OF UPPER LATCH PIN.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF UPPER LATCH PIN.

PUSH THE LOCK TRIGGER OF BOTH LOWER LATCH PINS.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF BOTH LOWER LATCH PINS.

PULL THE DOOR UPWARD.

FIRE IN THE APU

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON ON THE APU CONTROL PANEL.
2. IF FIRE PERSISTS, PRESS APU DISCHARGE BUTTON ON THE FIRE PROTECTION PANEL.

FIRE PROTECTION PANEL

OVERHEAD PANEL

APU CONTROL PANEL

FIRE IN THE ENGINE

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON OF THE AFFECTED ENGINE.
2. PRESS BOTTLE A DISCHARGE BUTTON.
3. IF FIRE PERSISTS, PRESS BOTTLE B DISCHARGE BUTTON.

ENGINE FIRE PANEL

CONTROL PEDESTAL

MAIN DOOR

LIFT THE EXTERNAL HANDLE UP.

PULL THE DOOR DOWN.

LET THE DOOR COME DOWN.

AIRCRAFT RESCUE & FIREFIGHTING INFORMATION

AFT CARGO DOOR

UNLOCK THE KEY LOCK.

PUSH THE LOCK TRIGGER OF UPPER LATCH PIN.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF UPPER LATCH PIN.

PUSH THE LOCK TRIGGER OF BOTH LOWER LATCH PINS.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF BOTH LOWER LATCH PINS.

PULL THE DOOR UPWARD.

FIRE IN THE APU

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON ON THE APU CONTROL PANEL.
2. IF FIRE PERSISTS, PRESS APU DISCHARGE BUTTON ON THE FIRE PROTECTION PANEL.

FIRE PROTECTION PANEL

APU CONTROL PANEL

OVERHEAD PANEL

FIRE IN THE ENGINE

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON OF THE AFFECTED ENGINE.
2. PRESS BOTTLE A DISCHARGE BUTTON.
3. IF FIRE PERSISTS, PRESS BOTTLE B DISCHARGE BUTTON.

ENGINE FIRE PANEL

CONTROL PEDESTAL

MAIN DOOR

LIFT THE EXTERNAL HANDLE UP.

PULL THE DOOR DOWN.

LET THE DOOR COME DOWN.

LEGACY 450

SEATING: 7-9

HEIGHT: 6,43 m (21 ft 1 in)

WING SPAN: 20,25 m (66 ft 5 in)

LENGTH: 19,68 m (64 ft 7 in)

WING FUEL TANKS CAPACITY: 6179,5 ℓ (1632.5 gal.)
FUEL TYPE: ASTM D1655 (JET A AND JET A-1) OR APPROVED EQUIVALENT

EMERGENCY EXIT HATCH

PUSH THE VENT FLAP.

CAREFULLY PUSH THE EMERGENCY EXIT HATCH INWARD TO COMPLETE ITS OPENING MOVEMENT.

BREAK-IN POINTS
NOTE: THE MARKS
ARE OPTIONAL

LEGACY® 450
BY EMBRAER

EMBRAER MAKES NO WARRANTY OR GUARANTEE WHATSOEVER IN CONNECTION WITH THE INFORMATION FURNISHED IN THIS DOCUMENT OR THE USE OR IMPLEMENTATION OF SUCH INFORMATION, AND THE USER OF THIS DOCUMENT HEREBY WAIVES, RELEASES AND RENOUNCES ALL WARRANTIES, CLAIMS AND REMEDIES OF THE USER AGAINST EMBRAER, EXPRESS OR IMPLIED, ARISING BY LAW OR OTHERWISE, WITH RESPECT TO ANY DEFECT IN ANY INFORMATION FURNISHED HEREIN, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ANY IMPLIED WARRANTY ARISING FROM COURSE OF PERFORMANCE, COURSE OF DEALING OR USAGE TRADE, ANY OBLIGATION, LIABILITY, RIGHT, CLAIM OR REMEDY IN CONTRACT OR TORT, WHETHER OR NOT ARISING FROM EMBRAER'S NEGLIGENCE, ACTUAL OR IMPUTED, AND ANY OBLIGATION, LIABILITY, RIGHT, CLAIM OR REMEDY FOR LOSS OF USE, REVENUE OR PROFIT, OR ANY OTHER DIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES.
Copyright 2021 by EMBRAER S.A. - All rights reserved.

AIRCRAFT RESCUE & FIREFIGHTING INFORMATION

AFT CARGO DOOR

UNLOCK THE KEY LOCK.

PUSH THE LOCK TRIGGER OF UPPER LATCH PIN.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF UPPER LATCH PIN.

PUSH THE LOCK TRIGGER OF BOTH LOWER LATCH PINS.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF BOTH LOWER LATCH PINS.

PULL THE DOOR UPWARD.

FIRE IN THE APU

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON ON THE APU CONTROL PANEL.
2. IF FIRE PERSISTS, PRESS APU DISCHARGE BUTTON ON THE FIRE PROTECTION PANEL.

FIRE PROTECTION PANEL

APU CONTROL PANEL

OVERHEAD PANEL

FIRE IN THE ENGINE

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON OF THE AFFECTED ENGINE.
2. PRESS BOTTLE A DISCHARGE BUTTON.
3. IF FIRE PERSISTS, PRESS BOTTLE B DISCHARGE BUTTON.

ENGINE FIRE PANEL

CONTROL PEDESTAL

MAIN DOOR

LIFT THE EXTERNAL HANDLE UP.

PULL THE DOOR DOWN.

LET THE DOOR COME DOWN.

PREATOR 500

SEATING: 7-9

HEIGHT: 6,43 m (21 ft 1 in)

WING SPAN: 20,25 m (70 ft 6,4 in)

LENGTH: 19,68 m (64 ft 7 in)

WING FUEL TANKS CAPACITY: 7426,5 ℓ (1961.8 gal.)

FUEL TYPE: ASTM D1655 (JET A AND JET A-1) OR APPROVED EQUIVALENT

EMERGENCY EXIT HATCH

PUSH THE VENT FLAP.

CAREFULLY PUSH THE EMERGENCY EXIT HATCH INWARD TO COMPLETE ITS OPENING MOVEMENT.

BREAK-IN POINTS
NOTE: THE MARKS
ARE OPTIONAL

BREAK-IN POINTS
NOTE: THE MARKS
ARE OPTIONAL

PRAETOR 500

BY EMBRAER

EMBRAER MAKES NO WARRANTY OR GUARANTEE WHATSOEVER IN CONNECTION WITH THE INFORMATION FURNISHED IN THIS DOCUMENT OR THE USE OR IMPLEMENTATION OF SUCH INFORMATION, AND THE USER OF THIS DOCUMENT HEREBY WAIVES, RELEASES AND RENOUNCES ALL WARRANTIES, CLAIMS AND REMEDIES OF THE USER AGAINST EMBRAER, EXPRESS OR IMPLIED, ARISING BY LAW OR OTHERWISE, WITH RESPECT TO ANY DEFECT IN ANY INFORMATION FURNISHED HEREIN, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ANY IMPLIED WARRANTY ARISING FROM COURSE OF PERFORMANCE, COURSE OF DEALING OR USAGE TRADE, ANY OBLIGATION, LIABILITY, RIGHT, CLAIM OR REMEDY IN CONTRACT OR TORT, WHETHER OR NOT ARISING FROM EMBRAER'S NEGLIGENCE, ACTUAL OR IMPUTED, AND ANY OBLIGATION, LIABILITY, RIGHT, CLAIM OR REMEDY FOR LOSS OF USE, REVENUE OR PROFIT, OR ANY OTHER DIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES.

Copyright 2021 by EMBRAER S.A. - All rights reserved.

AIRCRAFT RESCUE & FIREFIGHTING INFORMATION

AFT CARGO DOOR

UNLOCK THE KEY LOCK.

PUSH THE LOCK TRIGGER OF UPPER LATCH PIN.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF UPPER LATCH PIN.

PUSH THE LOCK TRIGGER OF BOTH LOWER LATCH PINS.

PULL THE LATCH HANDLE TO COMPLETE THE OPENING OF BOTH LOWER LATCH PINS.

PULL THE DOOR UPWARD.

FIRE IN THE APU

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON ON THE APU CONTROL PANEL.
2. IF FIRE PERSISTS, PRESS APU DISCHARGE BUTTON ON THE FIRE PROTECTION PANEL.

FIRE PROTECTION PANEL

OVERHEAD PANEL

APU CONTROL PANEL

FIRE IN THE ENGINE

1. LIFT THE GUARD AND PRESS THE SHUTOFF BUTTON OF THE AFFECTED ENGINE.
2. PRESS BOTTLE A DISCHARGE BUTTON.
3. IF FIRE PERSISTS, PRESS BOTTLE B DISCHARGE BUTTON.

ENGINE FIRE PANEL

CONTROL PEDESTAL

MAIN DOOR

LIFT THE EXTERNAL HANDLE UP.

PULL THE DOOR DOWN.

LET THE DOOR COME DOWN.

