

#1

REASON GA AIRCRAFT ARE INTERCEPTED:

Entering restricted airspace and not talking to ATC

NORAD / FAA INTERCEPT PROCEDURES

Intercept Procedures

- Typically two fighters approach from the stern -- you may only see one
- Fighter rocks wings to signal intercept
- Fighter responsible for safe separation

Your Actions

- Remain predictable – Altitude, heading, airspeed, don't descend
- Acknowledge fighter with wing rock
- Talk to ATC
- Talk to fighter on 121.5

Post Intercept

- Comply with instructions
- Land where directed

DAY INTERCEPT SIGNALS

Interceptor Signals	Meaning
Fighter slow turn to desired heading	*FLY THIS WAY
Fighter abrupt turn across nose to desired heading and may dispense flares	<u>WARNING: TURN NOW</u> (DIRECTION OF FIGHTER)
Fighter circles airport, lowers landing gear, overflies runway in direction of landing	LAND HERE

NIGHT INTERCEPT SIGNALS

Interceptor Signals	Meaning	Your Signal	Meaning
Flash navigation lights	You have been intercepted	Flash navigation lights	I will comply
Turn on landing lights	Land here	Turn on landing light	I will land
		Flash landing light	Airport inadequate
		Flash all lights regular	Can not comply
		Flash all lights irregular	Distress

For more intercept information, reference the Aeronautical Information Manual 5-6-2: https://www.faa.gov/air_traffic/publications/atpubs/aim/html/chap5_section_6.html