

International Civil Aviation Organization

Session 5B

Emergency Response

Moderator: Ng Tee Chiou

26 May 2011

The Airplane

- Flight in on an International Flight Plan

- Plane:
 - Wide body
 - 197 passengers
 - 12 crewmembers

The Airport

➤ Peak traffic

Aircraft queued to land and to take off

➤ Two Intersecting Runways

- Runway 36
 - 3000 meters
 - ILS equipped
- Runway 27
 - 2000 meters
 - Non-precision approach

➤ Weather Conditions

- Moderate northerly winds
- 1000' Overcast
- Visibility 2 miles in rain

Emergency declared

- The aircraft experienced several electrical failures 1 hour before landing
 - Emergency declared
 - QRH advises crew that anti-skid may not be available
-
- After landing, the brakes catch fire, and the aircraft is unable to stop on available runway

The Accident

- Aircraft exits the runway surface at approximately 90 knots
- The left landing gear collapses, and the aircraft comes to a stop with the left wing resting on the ground, and the right wing in the air
- This slanted condition of the aircraft renders most of the evacuation slides unusable
- The right engine continues to run, despite the pilot's efforts to secure the engine.

There are initial reports
of multiple injuries and possibly fatalities.

The Manifest

➤ Two unaccompanied minors

➤ Three “Special Assistance” passengers

➤ Hazardous Cargo