

ACCIDENTS AND INCIDENTS 2009

NOTES ON TABLES

Accident data comes from *Flight International's* own research, sister online publication *Air Transport Intelligence* and from our database service Flightglobal ACAS's daily occurrence information. Details of non-fatal incidents are not made available officially by the authorities in many countries, but *Flight International* continues to list as many significant incidents as possible, in the interests of maximising the availability of relevant information. We accept the non-fatal listing may be weighted against the airlines of those countries that make safety information more readily available.

GLOSSARY OF TERMS AND ABBREVIATIONS

AA airfield approach/early descent	ECAM electronic centralised aircraft monitor	HP high pressure	RA runway/final approach
AAIB UK Air Accidents Investigation Branch	EFIS electronic flight-instrument system	IFR instrument flight rules	RNAV area navigation
AAL above airfield level	EGPWS enhanced ground proximity warning system	IMC instrument meteorological conditions	SB service bulletin
ADC air-data computer	EGT exhaust gas temperature	ILS instrument-landing system	SID standard instrument departure
ADF automatic direction finder	EGT exhaust gas temperature	ISA international standard atmosphere = sea level pressure of 1013.2mb and standard temperature/pressure lapse rate with altitude	TAWS terrain awareness and warning system
AF air force	EICAS engine indicating and crew alerting system	L landing	TO take-off
AGL above ground level	ER en route	LP low pressure	TOGA press-button selected take-off/go-around thrust
AMSL above mean sea level	ETOPS extended-range twin operations	MEL minimum equipment list	VASI visual approach slope indicator
AOA angle of attack	FAA US Federal Aviation Administration	MDC McDonnell Douglas	VFR visual flight rules
ASB alert service bulletin	FDR flight data recorder	MTOW maximum take-off weight	VHF very high frequency
ASI airspeed indicator	FL flight level = altitude, in hundreds of feet, with international standard pressure-setting (ISA) of 1013.2mb set on altimeter (eg: FL100 = altimeter reading of 10,000ft with ISA set)	NDB non-directional beacon	VMC visual meteorological conditions
ATC air traffic control	FMS flight management system	NTSB US National Transportation Safety Board	VOR VHF omni-range navigation beacon
C climb	G on ground	PAPI precision approach path indicator	V₁ take-off decision speed
C-B circuit breaker	GPU ground power unit	PAX passengers	Conversion factors
CFIT controlled flight into terrain	GPWS ground proximity warning system	PNF pilot not flying	1nm = 1.85km
CNK cause not known			1ft = 0.3m
CVR cockpit voice recorder			1kt = 1.85km/h
DFDR digital flight data recorder			
DME distance measuring equipment			

Date	Carrier	Aircraft type/registration	Location	Fatalities crew/pax	Total occupants crew/pax	Phase
------	---------	----------------------------	----------	---------------------	--------------------------	-------

FATAL ACCIDENTS: SCHEDULED PASSENGER FLIGHTS

25 February	Turkish Airlines	Boeing 737-800 (TC-JGE)	Nr Amsterdam Schiphol airport	4/5	7/128	RA
The aircraft stalled on approach and hit the ground nearly flat, but with a high rate of descent in fields short of Runway 18R. The power levers retarded to idle during approach because a fault in the radio altimeter led it to read less than the airfield elevation, causing the autothrottle system to react as if the aircraft had landed. This has yet to be confirmed.						
1 June	Air France	Airbus A330-200 (F-GZCP)	Mid-Atlantic	12/216	12/216	ER
The aircraft went missing with no radio distress calls at about 02:15 GMT close to its course from Rio de Janeiro toward Paris. Some automatically datalinked ACARS messages from the aircraft provided Air France's base with systems information that indicated the aircraft had flown through turbulence in the inter-tropical convergence zone where convective activity was forecast. The ACARS system fault messages do not indicate a cause, according to the French investigators, but they might indicate contributory factors. Fault messages showed that the separate pitot/static systems were indicating different airspeeds, the autopilot and auto-throttle had tripped out and the aircraft was operating in alternate flight control law. French investigation agency BEA says that recovered floating wreckage indicates the aircraft hit the sea intact, with the fuselage belly hitting first.						
30 June	Yemenia	Airbus A310-300 (70-ADJ)	Off Gran Comoro, Comoros Islands	11/142	11/143	AA
The aircraft, inbound from Sana'a, Yemen, was carrying out a night circling approach on to Runway 20 at Moroni airport when it hit the surface of the sea. The accident occurred at about 02:00 local time, and early information indicates the aircraft may have stalled. There was no emergency call. A 14-year-old girl survived the impact and was rescued.						
15 July	Caspian Airlines	Tupolev Tu-154M (EP-CPG)	Nr Qazvin, Iran	12/156	12/156	ER
En route from Tehran to Yerevan, Armenia, the aircraft suddenly departed from cruising flight at 34,000ft and turned nearly full-circle, entering a rapid descent to hit the ground. ATC tried to make contact with the aircraft but failed.						
24 July	Aria Air	Ilyushin Il-62M (UP-16208)	Mashhad airport, Iran	13/3	13/153	L
The aircraft landed almost 50kt too fast and overran the runway, hitting a wall.						

FATAL ACCIDENTS: COMMUTER AND REGIONAL AIRLINES

7 February	Manaus Aerotaxi	Embraer Bandeirante (PT-SEA)	Nr Santo Antonio, Brazil	2/22	2/26	ER
About 1h after departing Coari airport for Manaus, the crew radioed their intention to return because of very heavy rain. Communication was lost shortly after this, and the aircraft was found to have come down in the Manacapuru river. Survivors say an engine failed. The aircraft has 19 seats, but 26 passengers – including eight small children – were on board.						
12 February	Colgan Air	Bombardier Q400 (N200WQ)	Buffalo, New York, USA	5/44	5/44	RA
The aircraft was carrying out an ILS approach to Runway 23 in night IMC inbound from Newark. The airspeed was allowed to decay below reference speed. Just after the crew selected the gear down and then flaps to 15° the stickshaker activated and the aircraft pitched up as a result of nose-up control inputs by the pilot flying. It then went out of control and crashed into a house about 8km short of the runway, killing one person on the ground.						

Date	Carrier	Aircraft type/registration	Location	Fatalities crew/pax	Total occupants crew/pax	Phase
2 August	Merpati Nusantara	DHC Twin Otter 300 (PK-NVC)	Nr Oksibil, Indonesia	3/12	3/12	ER
En route from Jayapura to Oksibil, the aircraft hit high ground on a plateau just above 9,000ft AMSL.						
4 August	Bangkok Airways	ATR 72-200 (HS-PGL)	Koh Samui airport, Thailand	1/-	4/68	L
Skidded off runway in rain and collided with the control tower, severely damaging the forward fuselage. The investigators believe windshear may have been a factor.						
11 August	Airlines PNG	DHC Twin Otter 300 (P2-MCB)	Nr Kokoda airport, Papua New Guinea	2/11	2/11	AA
The aircraft, flying from Port Moresby to Kokoda, hit high ground during the early descent toward its destination airport. The weather synopsis was complex, with extensive multi-layered cloud embedded with convective activity, and other flights had elected to turn back because of it.						
22 October	Divi Divi Air	BN Islander (PJ-SUN)	Offshore Bonaire Is, Netherlands Antilles	1/-	1/9	ER
Engine failure followed by failure to maintain height led to ditching. The pilot was injured and failed to escape, but all the passengers evacuated safely and were picked up by a boat.						
12 November	Rwandair Express	Bombardier CRJ100ER (5Y-JLD)	Kigali airport, Rwanda	-/1	3/10	G
The crew requested a return to Kigali with technical problems, and the aircraft landed safely. But when the aircraft was approaching the apron the aircraft continued toward the VIP terminal and the front end of the aircraft hit the wall, penetrating through it by several metres. The pilots reported that the engines would not stop and were stuck on full power.						

FATAL ACCIDENTS: NON-PASSENGER FLIGHTS

15 February	HESA	HESA IrAn-140-100 (HESA 90-04)	Isfahan, Iran	5	5	?
Crashed on a training flight.						
20 February	Aerolift	Antonov An-12B (S9-SVN)	Luxor, Egypt	5	5	TO
The aircraft crashed and caught fire during take-off for a ferry flight to Ukraine.						
9 March	Aerolift	Ilyushin Il-76T (S9-SAB)	Lake Victoria	11	11	TO
The aircraft crashed into Lake Victoria immediately following take-off from Entebbe airport, Uganda.						
23 March	FedEx	Boeing MD-11F (N562FE)	Tokyo Narita airport, Japan	2	2	L
The aircraft was approaching Runway 34L in good visibility but a wind forecast to be 320° at 26kt gusting to 40kt. The approach looked normal but, on touchdown, just after the nosewheel was lowered on to the runway very firmly, the aircraft ballooned back into the air. It then adopted a nose-down attitude until the second impact, when the nose bounced up again and the aircraft rolled rapidly left, destroying the left wing. The aircraft slid to rest on its back, catching fire.						
9 April	Aviastar Mandiri	BAe 146-300 (PK-BRD)	Nr Wamena airport, Indonesia	6	6	RA
The aircraft, on a freight flight, carried out a go-around from final approach to Runway 15 at Wamena, and then turned as if to carry out a right-hand visual circuit for the runway. When the aircraft was on the base leg it flew through the runway extended centreline and hit high ground. The weather was hazy with some low cloud. Indonesian investigators have criticised the captain for poor approach planning, poor crew co-operation, badly managed manoeuvring during the attempted circuit, and failure to act on alerts from the EGPWS.						
26 May	Service Air	Antonov An-26 (9Q-CSA)	Nr Isito-Matari airport, DR Congo	3	4	RA
The aircraft crashed on short final approach. The loadmaster survived.						
7 June	Strait Air	Britten Norman Islander (C-FJJR)	Nr Port Hope Simpson airport, Canada	1	1	ER
The aircraft appears to have hit high ground in limited visibility during a positioning flight.						
29 June	Aviastar Mandiri	DHC Twin Otter 300 (PK-BRO)	Nr Wamena, Indonesia	3	3	ER
Hit a mountain about 20km short of its destination airfield at Wamena.						
26 August	Aero Fret Business	Antonov An-12 (TN-AIA)	Nr Brazzaville airport, Congo	6	6	RA
The aircraft crashed about 10km short of the Brazzaville Maya Maya runway in good weather just before dawn.						
24 September	SA Airlink	BAe Jetstream 41 (ZS-NRM)	Merebank, nr Durban airport, South Africa	1	3	C
The aircraft is believed to have suffered an engine failure just after take-off, and it crash-landed and broke up about 500m from the runway end. The FDR and CVR are being examined by the UK Air Accidents Investigation Branch on behalf of the South African authorities.						
17 October	Azza Air	Douglas DC-3 (RP-C550)	Nr Manila airport, Philippines	4	4	C
Shortly after take-off from Runway 24 the crew reported engine problems and attempted to turn back to 06, but crashed 3.5km short of it.						
21 October	Sudan Airways	Boeing 707-300C (ST-AKW)	Nr Shajah airport, United Arab Emirates	6	6	C
A component fell from the aircraft on to the runway (30) just after take-off, then the aircraft banked heavily to the right and crashed. The Sharjah authorities have not released a description of the component.						
1 November	Russian Interior Ministry	Ilyushin Il-76 (RF-76801)	Mirny, Sakha Republic, Russia	11	11	TO
The aircraft, on a positioning flight, got airborne briefly, and then control appeared to have been lost, and the aircraft crashed and burned. The temperature was -25°C (-13°F) in clear visibility.						
9 November	Blue Bird Aviation	Beechcraft 1900D (5Y-VVQ)	Nairobi Wilson airport, Kenya	1	2	C
Soon after take-off from Wilson the crew reported a technical problem and their intention to return, but the aircraft hit the perimeter fence and was destroyed.						
15 November	Air Nave	Cessna 208B Caravan (ZS-OTU)	Nr Windhoek airport, Namibia	3	4	C
The aircraft failed to gain height during its initial climb after take-off and crashed.						
28 November	Avient Aviation	Boeing MD-11 (Z-BAF)	Shanghai airport, China	3	7	TO
During take-off the aircraft struck the runway with its tail before crashing beyond the runway end.						

Date	Carrier	Aircraft type/registration	Location	Injuries crew/pax	Total occupants crew/pax	Phase
SIGNIFICANT NON-FATAL ACCIDENTS						
15 January	US Airways	Airbus A320-200 (N106US)	Hudson river, New York, USA	-/-	5/150	C
At 3,000ft, climbing out of New York La Guardia airport, the aircraft flew through a flock of Canada geese and the engines lost power. The captain's initial reaction was to return, but he rejected that idea along with the possibility of heading for Teterboro airport, and advised New York Traccon that he would ditch in the Hudson river. The ditching on a calm surface caused a hull breach in the aft belly, but the airframe came to a halt substantially undamaged, and floated. The passengers evacuated onto the wings and escape slides and were picked up rapidly by boats.						
27 January	Empire Airlines	ATR 42-300 (N902FX)	Lubbock, Texas, USA	2	2	RA
The aircraft, on an ILS approach to Runway 17R in freezing drizzle with visibility about 3km and a cloudbase of 500ft, landed short of the runway and collided with the approach lighting. The captain was badly injured, the co-pilot suffered light injuries, and the right wing and much of the fuselage was destroyed by fire. Empire was operating a FedEx flight.						
9 March	Lion Air	Boeing MD-90-30 (PK-LIL)	Jakarta airport, Indonesia	-/-	6/166	L
The aircraft was set to land on Runway 25L with the wind notified as 200° at 20kt. On touching down the captain could not keep the aircraft straight. It came to a halt partially off the right side of the runway heading 152°.						
20 March	Emirates	Airbus A340-500 (A6-ERG)	Melbourne Tullamarine airport, Australia	-/-	18/257	TO
When rotate was called the pilot flying attempted rotation, but the aircraft reaction was sluggish. At a second call the aircraft began to rotate and the pilot not flying selected take-off/go-around thrust. The aircraft suffered a tailstrike at rotate and hit approach lights in the overrun before climbing away and then returning to land. The crew found they had entered a take-off weight that was 100t below the actual. The interim report comments: "The result of that incorrect take-off weight was to produce a thrust setting and take-off reference speeds that were lower than those required for the actual aircraft weight."						

Date	Carrier	Aircraft type/registration	Location	Injuries crew/pax	Total occupants crew/pax	Phase
8 May	Saudi Arabian Airlines	Boeing MD-90-30 (HZ-APW)	Riyadh airport, Saudi Arabia	-	8	L
The aircraft departed the runway to the side during landing from a positioning flight. The right main gear collapsed.						
11 May	British Airways	Boeing 747-400 (G-BYGA)	Johannesburg, South Africa	-/-	18/265	TO
The inbound leading-edge high-lift devices retracted unexpectedly during rotate, and the crew faced stickshaker stall warning as a result. The automatic slat retraction had been triggered by a false warning indicating that the Nos 2 and 3 engine thrust-reversers were unlocked. Because the aircraft's touchdown switches were still made, the aircraft was acting as if it were landing rather than taking off, and the slats were retracted according to a logic designed to prevent them being damaged by foreign objects whipped up by reverse thrust. Soon after unstuck the slats redeployed and the crew flew the aircraft back to Johannesburg.						
30 May	Pakistan Int Airlines	ATR 42-400 (AP-BHO)	Lahore airport, Pakistan	-/-	4/43	L
The aircraft ran off the side of the runway, across drainage ditches and came to rest at the edge of the parallel runway with all gear sheared off.						
17 June	Express Air	Dornier 328 (PK-TXN)	Tanahmera airfield, Indonesia	-/-	4/29	L
Ran off the right side of the gravel runway and the right propeller struck the ground.						
13 July	Southwest Airlines	Boeing 737-300 (N387SW)		-/-	5/126	ER
The aircraft experienced rapid decompression when a structural failure made a hole about 40 x 20cm in the top of the rear fuselage.						
26 August	Linea Turistica Aereotuy	Cessna 208B Caravan (YV-1183)	Offshore Venezuela	-/-	1/12	ER
Flying from Los Roques, Venezuela to Porlana airport on Margarita island, power failure forced the pilot to ditch in the southern Caribbean. The pilot and all passengers were rescued by boats.						
13 September	Lufthansa	Boeing MD-11F (D-ALCO)	Mexico City airport, Mexico	L		
The aircraft landed so hard its fuselage was wrinkled. A month later the aircraft flew a nosegear-down, unpressurised ferry flight to Victorville where it will be repaired.						
15 September	N American Flight Services	Cessna 28 Caravan (N336DN)	near Sheffield, Massachusetts, USA	-/-	1/5	C
Loss of engine power at 8,000ft during climb out of Farmingdale, New York. The pilot elected to force-land in a field, and the right wing hit a tree which broke it off. The pilot and passengers evacuated the aircraft safely before it caught fire.						
15 October	Blue Wing Airlines	Antonov An-28 (PZ-TST)	Kwamalasamutu airfield, Surinam	1/3	8	L
Ran off runway and was badly damaged.						
18 November	SA Airlink	BAe Jetstream 41	Port Elizabeth airport, South Africa	-/-	3/29	TO
Veered left off runway during take-off run. This was caused by a worn nosewheel steering cable, according to investigators.						
19 November	Africaine D'Aviation	Boeing MD-82 (9Q-CAB)	Goma airport, DR Congo	20	117	
The aircraft overran the runway and was so badly damaged it was written off.						
7 December	SA Airlink	Embraer 135LR (ZS-SJW)	George airport, South Africa	1/-	3/30	L
Ran off the end of the wet runway and crashed through the fence on to a road. This event has ensured that SA Airlink, which has suffered other accidents this year, is being subjected to a special investigation by South Africa's CAA.						
22 December	American Airlines	Boeing 737-800 (N977AN)	Kingston airport, Jamaica	??	6/148	L
Overran the runway and sustained severe damage while landing in a rainstorm.						

Clockwise from top left: the Avient MD-11F Shanghai accident; the Colgan-flown Continental Connection crash; ferries surround the ditched US Airways A320; wreckage from the Air France A330