ECCAIRS Aviation 1.3.0.12 Data Definition Standard English

Attribute Values

The aircraft was destroyed in the accident. (Destroyed) The damage sustained makes it inadvisable to restore the aircraft to an airworthy condition. Note: This differs from the definition of a hull loss which reads: The aircraft is damaged beyond economical repair. A determination of "Hull loss" is thus not the result of a technical evaluation but may result from economic considerations. The aircraft sustained substantial damage in the accident. (Substantial) 2 The aircraft sustained damage or structural failure which: - adversely affected the structural strength, performance or flight characteristics of the aircraft and - would normally require major repair or replacement of the affected component, except for engine failure or damage, when the damage is limited to the engine, its cowlings or accessories; or for damage limited to propellers, wing tips, antennas, tyres, brakes, fairings, small dents or puncture holes in the aircraft skin. ICAO Annex 13. Maior repair: a repair - (1) That, if improperly done, might appreciably affect weight, balance, structural strength, performance, powerplant operation, flight characteristics, or other qualities affecting airworthiness, or - (2) That is not done according to accepted practices or cannot be done by elementary operations. The aircraft sustained minor damage in the occurrence. (Minor) 3 Minor damage: The aircraft can be rendered airworthy by simple repairs or replacement and an extensive inspection is not necessary. The aircraft sustained no damage in the occurrence. (None)

The extent of the damage that the aircraft sustained in the occurrence is not known. (Unknown)

V4 CD Damage aircraft

99

ECCAIRS Aviation 1.3.0.12

29 April 2013 Attribute Values Page 2 of 2