			DEDODT	# CDEW/	DATE	LOCATION
<u>AIRCRAFT</u> <u>TYPE</u>	<u>MANEUVER</u>	<u>SUMMARIZED</u> <u>ROOT CAUSE</u>	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
				mounds		
G650 #2	Takeoff performance	TBD	Avia	4/4/0	04/03/2011	Roswell,
Large Biz Jet	Testing – Simulated Eng		Week	4/4/0	04/03/2011	New
(Gulfstream)	Out; Wing drop @rotation,		04/2011			Mexico,
	wing tip contacted Grnd,		0 1/2011			USA
	A/C spun off runway,					
	burned					
HJT-36 Sitara	Routine flight testing; details	TBD	Avia	2/0/0	05/2?/2011	Southern
Interm Mil Jet Trainer (HAL)	TBD		Week			India
			04/2011			
An-148 Twin turbofan	Broke up in flight due to	Initial data indictes A/S	Wikipedia	6/6/-	03/05/2011	Garbuzov
Regional Airliner	overspeed	indic failed to slow				o. Russia
(Antonnov)		speed	~ ^		0010610000	
SARAS #2 Twin Turboprop	Lost directional cntrl during	Prop pitch lever put in	Gov of	3/3/-	03/06/2009	Bidadi,
Utility Trnsprt	eng airstart. Cntrl being	FINE pos prior to fuel-	India DCAC			India
(HAL)	regained as ground contacted	on, High drag developed & ac rolled	DGAC dept			
	contacted	off. Fuel not put on for	Accdnt			
		some time, High drag	Rprt			
		continued	Rpit			
Jetpod	Crash shortly after takeoff.	An article, claims the	Flight	1/11-	08/16/2010	Taiping,
Short T/O&ldg Twuin	Details TBD	aircraft "would be able to	Internatio			Malaysia
Eng "Air taxi"		become airborne in just 125m (410ft) and cruise at	nal			
		300kt." Details TBD				

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
SPn #2 Small Bus Jet (Grob Aerospace) A-67 Dragon #1 (POC) SE turboprop Counterinsurgency	"lost control surfaces during a demonstraiton flight" shortly after takeoff Upon landing of 1 st flt, RH landing Gr collapsed	TBD TBD	AV Week Art 1/1/07 AV Week Art 10/16/06	?/1/? 0/1/0	11/29/06 10/06/06	Mattsies- Tussenhau sen,Germ Monett Muni, Mo
Spectrum 33 Exp "#VLJ"	Upon T/O from maintence effort, A/C immeduately rolled to right and crashed	Found ail cntrl sys linkages reversed.	NTSB SEA06FA14 6	2/2/0	02/25/06	Spanish Fork, Utah

				# CREW/		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	FATALI	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
					04/42/05	I
PC-21 #2	A/C practicing airshow	Were doing same	AVWeek	1/1/-	01/13/05	Buochs,
SE Turboprop	routine w/ #1 AC. Struck	routine done @	Article	(+1 on		Switzerland
Trainer	wing doing 360 turn @ low	airshow in Sept.	1/31/05	grnd)		
(Pilatus)	alt. Cartwheeled over dam					
F-22 #TBD	FOT&E Phase; After liftoff,	Pilot ejected, details	AV Week		12/20/04	Nellis
Mil Fighter	pilot put in NU command,	TBD	Art			AFB,
(Lockheed)	nose went down.		01/03/05			Nev
F-22 #TBD	FOT&E Phase; W/ ext fuel	Pilot able to land, but	AV Week		09/xx/04	?Nellis ?
Mil Fighter	tanks, flew thru wake of F-	AC overstressed to 10-	Art			AFB,
(Lockheed)	16. Input produced violent	11 Gs. Details TBD	01/03/05			Nev
()		11 Gs. Details 1 DD	01/05/05			INEV
	pitch reaciton.		NEGD	a /a /	10/04/02	-
Wing D-1	FT training flight w/ Instruc	Radar reconst inds PA	NTSB	2/2/-	12/04/03	Rosa-
2-Eng GA AC	pilot & student. Points were	stall done by student	LAX04FA			mond,
(Operated by	cruise, stalls & Vmca.	which became spin.	057			Calif
NTPS)	Control Lost. Impacted in	Imact after 7-8 turns.				
	flat spin type condition.	Exact reason control				
		not recovered not				
		known.				
SJ-30 #2?	2 nd flt of Flutter clearance	This AC reqd lat trim	NTSB	1/1/-	04/26/03	Loma
Small Biz Jet	Mmo to Md phase. Setting	incr w/ speed. Gurney	IAD03MA	_ , _ ,		Alta,
(Sino-	up for 2nd point at .894Mn.	flap reduced lat rim.	049			Texas
`	Went into uncontrollable	-	V77			1 СЛАЗ
Swearingen)		Other test AC sym .				
	rolls, Impacted @ high	Decision made to acept				
	Speed & high neg FPA	need for full lat trim				
		+pilot force. Rudder				
		trim also used.				

AIRCRAFT	MANELWED	SUMMADIZED	REPORT	# CREW/	DATE	LOCATION
	MANEUVER	SUMMARIZED		FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	$\frac{ID}{ID}$	TIES/		
			MATL ID	INJURIES		
Gyroplane	End of dev test flt. Making	Grnd crew alerted flt	NTSB	2/0/0	04/08/03	Olney,
(Cartercopter)	"short roll" ldg. Pilot saw	crew at ~30ft, G/A	FTW03LA			Texas
	A/C back taxiing, made	attempted, R/D too	125			
	extra pattern, hovered, then	high to avoid contct. No				
	forgot to Ext gear. Gear-up	injuries, crew had 5-				
	landing. Composite fuse	point harness and				
	cracked	helmuts on.				
Eurofighter #6	!5 min ater takeoff suffered	TBD	AVW&ST	2/0/0	11/21/02	Near
(Typhoon)	dual eng failure @ 0.7 M,		Eurofighter			Toledo,
Advanced Mil	45Kft lvl flight. 2-person		Website			Spain
Tactical	crew ejected safely. Details					
	TBD					
A340-600 #1?	High energy braking test	Details TBD	E-mail	?/?/?	03/??/02	Istres,
Large 4-eng	conducted. Details TBD.		photos			France
Civil Jet	A/C has 3 MLG bogies.		•			(National
Transport	Tires burst on RH bogie &					FT
(Airbus)	on CL gear. Some structural					Facility)
	damage.					
F-16	A/C was acting as	Details TBD	AVW&ST	2/2/0	07/17/01	EAFB,
	safety/photo chase for		7/23/01			Calif.
	airlaunched decoy flight test.					
	Crashed. Details TBD					

AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	# CREW/	DATE	LOCATION
ТҮРЕ		ROOT CAUSE	ID/	FATALI		
		ROOT CHUE	MATL ID	<u>TIES/</u> INJURIES		
				<u>INJUNIES</u>		
An-70 #2	A/C conducting ferry flt	Hyd line failed which	AVW&ST	33/0/3	01/27/01	Omsk,
4-eng	staging for cold weather	controlled rear blade	02/05/01	00,0,0		Siberia
0	8 8		and			
contrarotating	testing. After liftoff from	pitch on #3 eng. Caused	04/09/01			Russia
turboprop	refueling stop, suffered dual	strong vibr. Malf RPM	0 1, 0 7, 0 1			
(Antonov)	engine failure. Crew made	sensor on #1 eng				
	gear up emerg ldg.	caused auto FADEC				
		shutdown				
MH-2000 #1?	Crashed, Details TBD	TBD, 6 AC built,	Web	6/1/?	12/07/00	Suzuka
Helicopter	, ,	program cncld 2005	Search			City,
(Mitsubishi			Nagoya			Japan
Heavy			Newspaper			Ĩ
Industries)						
CL-604 #1	!st flt w/ rvisd stick force feel	Rot rate ~2X normal,	Newspaper	3/3/-	10/09/00	Wichita.
"Challenger"	sys. A/C loaded to Aft Lim	att to ~20deg, 12deg is	Article;			Kansas
Biz Jet	CG. Rapid rotation to high	manual. Invest reveald	NTSB			
(Bombardier)	pitch att, A/C rolled RT.	fuel could shift in tanks	CHI			
	Lvld, rlld RT, crashed.	so that CG in rottn	0IMA006			
	Apparent stall	was 3 ¹ / ₂ %MAC				
	FF	behind Aft Lim.				

AIRCRAFT		SUMMADIZED	REPORT	# CREW/	DATE	LOCATION
	MANEUVER	SUMMARIZED		FATALI	DAIL	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
C-27J #1	Simulated RTO from	A/C swerved to right	Private	3/0/0	09/~20/00	Turin,
		0		3/0/0	0)/~20/00	/
Mil Utility	landing for test of	upon sel of max rev.	Comm			Italy
Transport	FADEC/engine to respond to	Pilot reduced power,				
(Alenia/	rapid change from T/O	applied rudder, felt				
Lockheed)	(forward) thrust to max	recover, reapplied				
,	reverse. Upon ldg A/C was	power, A/C then				
	acceld to target (130) w/ T/O	swerved to right again				
	pwr & max Rev selected.	& departed runway				
	_ ▲	_				
	Run was 4 th of series & was	side.				
	endpoint.					
BD-700 #?	Returning from Prod test	Found elevator system	Canada	2/0/0	07/21/00	Toronto,
"Global	flight found elevators	rig pin (w/o flag)	TSB			Canada
Express"	jammed; crew used thrust	engaged under pedestal	Occurr-			
Bizjet	and stab trim to control		ence			
(Bombardier)	A/C; diverted to longer		Report			
	runway; RH elev finally		A0000150			
	"broken loose"; emerg					
	landing w/o further damage					
	accomplished					

· · · · · · · · · · · · · · · · · · ·						
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	TIES/		
			MATL ID	INJURIES		
		1		T	1	
ERJ-135 #1	Remote base operation for	135 is shortest member	NTSB	3/0/0	08/24/99	Moses
Regional	FAA/JAA Certif; Vmu tests	of 135/140/145 family	Summary			Lake,
Jetliner	being conducted. Just after	of same A/C (ie, highest	SEA99IA1			Wash.,
(Embraer)	L/O (@ g.t. tail limiting att)	geom limited attitude).	48;			USA
	AC rolled to left and	MLG more aft of cntr	Personal			
	dragged wingtip & aileron.	of lift requiring more	Know-			
	Takeoff continued &	elev input at L/O. Att	ledge			
	uneventful ldg made.	increased to ~ stall.	ieuge			
G164B Modfd	An STC effort was	Details TBD.	FAA	1/0/0	04/07/99	Nunica,
"AgCat"	underway whereby a	Details TDD.	Incident	1/0/0	04/07/22	MI, USA
0	t t					MI, USA
orig manuf	turboprop engine was		Report			
Grumman	installed. Upon ldg the FAA		199904070			
	pilot selected "Beta" range		19289G			
	causing tail to lift up and					
	A/C to fully nose over					
HS-748 SR2	Assembled by HAL Co in	Report implies	Aviation	8/8/-	01/11/99	Athur,
Twin Eng	India. Crashed 2.5km from	rotordome collapsed	Safety			India
Turboprop	airport in dense forest. A/C	onto fuselage. Details	website			
Transport,	had been modified to carry	TBD				
"AWACS"	"rotordome" above fuselage.					
Туре						
Prototype						
Tototype						

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
Learjet 45 #4 Bisinessjet (Bombardier)	80kt run thru H2O trough as part of new NG certif.; Was 11 th run of the day. Conducted from ldg. Used T/Rs to control/reduce speed after T/D. A/C departed side of rnwy, struck support vehicle, sheared wings off, fuse rolled inverted and burned	Slight track off CL due max reverse. Had rudder and NG steering input in & T/Rs deployed when entered pit. Detailed reason for loss of control after entering pit TBD. Crew cites training & coord as reason for successfully evacuating hull.	NTSB Narrative IAD99FA 008	3/0/2 First ARFF unit onsite had malf of water canno n.	10/27/98 1456est	Wallops Island, Va. (On NASA facility)
CitationJet #1 Model 525 (Cessna)	Fuel starvation, landed safely on state highway	Fuel quantity indicated 500lbs, fuel low light ON; Details TBD	AVW&ST	3/0/0	07/09/98	Wichita, Kansas
KA-50 "Black Shark" Helicopter	Rotor blade section separated during aerobatic, high speed turns, 50-100m height	TBD	AVW&ST	X/X/1	06/??/98	Torzhok, 140mi NW Moscow, Russia
RANS-160F16 SEL "Shekari"	Homebuilt A/C being used to flight test new wooden prop. Prop failed/departed during cruise @5k ft. Safe emerg ldg in field adjacent to airport.	"Suspect harmonic vibr between prop and crankcase flange"	FAA Incident data Base	1/0/0	04/16/98	Booneville , Ark

			1	# CREW/		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
BE-95(T42A)	A/C conducting spin tests.	"Gear retract rod had	FAA	1/0/0	09/09/97	Wichita,
	Gear retracted under G	failed"	incident			Kansas.
(Beech)	loads, would not lock. Gear		data Base			
	extended, would not lock					
	down. Emerg landing w/					
	minor damage.					
CN-235 (Mil	"LAPES" b/u @1100ft;	Reportedly cable with	ICAO	6/6/-	05/22/97	Serang,
Version of N-	extraction chute broke away	lower strength rating	97/0153			Indonesia
250) Twin	leaving 4tonne load in AFT	was inadvertently used				
Turboprop	part of A/C; load jammed in	(Apparently looked				
Transport	pos; control lost	identical)				
BD-700 #?	GPWS disabled per test	TBD; crew stated they	ICAO	5/0/0	04/25/97	Toronto,
"Global	card; Landed w/ gear	did not follow checklist	97/2369	5/0/0		Canada
Express"	retracted	ulu not lonow checklist)11230)			Callaua
-	Tetracteu					
(Canadair)			NITCD	1/0/0	01/18/97	
MD600N #?	Series of FAA Certif H-V	Previous accdnts of this	NTSB	1/0/0	01/18/97	Flagstaff,
Single	test points being conducted	type had occurred to	Synopsis;			Az
turboshaft	@ high alt location. 1-sec	this manuf. Apparently	Report #			
Helicopter	delay used. On 5 th run	corrective action	LAX97FA			
"Notar" No tail	(150ft, 85knts), High R/D	studies not completed,	091			
rotor – air jet	developed, which could not	& info re prev accident				
used	be arrested. Hard T/D, skids	not made avail to this				
(MDC)	collapsed, rotor severed tail	pilot & test engr.				
	boom, AC rolled over onto	Studies imply diff of				
	side off runway.	~1sec in cntrl input is				
		critical				
	l		1	1	1	I

			1			<u> </u>
AIRCRAFT	MANEUVER	<u>SUMMARIZED</u>	REPORT	# CREW/	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	<u>FATALI</u> TIES/		
			MATL ID	INJURIES		
	· · ·	-				
MD600N	Certif H-V test points being	Min alt not observed.	NTSB	1/0/0	11/21/96	Flagstaff,
Prototype	conducted at high alt @ max	Autorotation implied to	Synopsis;			Az.
"Notar"	wt. On 4 th run (800ft, 0knts)	be initiated late. Alt	Report #			
Helicopter	High R/D developed which	readouts critiqued in	Lax97LA0			
1-eng	could not be arrested. Hard	report.	61			
turboshaft	T/D w/ struc damage.					
(MDC Hel)	_					
MD600N	A/C conducting high alt,	Report refers to	NTSB	1/0/0	11/04/96`	Flagstaff,
Prototype	max wgt H-V testing. 10 th	"blowback" of main	Synopsis;			Az
"NOTAR"	autorotation of series (15ft,	rotor dusk as std	Report #			
(MDC Hel)	60knts). Conducted	phenon on hel, but	LAX97LA			
	"running" T/D, rotors	exacerbated on this	034			
	deflected down &	A/C due several factors	004			
	contacted/severed tail boom.	A/C une several factors				
	A/C made 180 turn. Minor					
	damage					

CREW/ **LOCATION** AIRCRAFT **MANEUVER SUMMARIZED** REPORT DATE FATALI TYPE **ROOT CAUSE** ID/ TIES/ MATL ID **INJURIES Investigation revealed** 10/04/96 **BV-107II** First A/C of program to NTSB 3/3/-Aurora, incorrect p/n bellcrank (a convert Mil version (HKP-4) (HKP-4) 2-eng Synopsis; Oregon 8 ilo –9) used in aft rotor to civil version. 2nd flt since **Report** # turboshaft, 2 "mech mixer" assy. –8 is main rotor modif cmpltd. 37min into flt. SEA97FA thicker which prevented A/C observed to be erratic. 001 helicopter "per print" instl of two (Boe Vertol) to "flip" just prior to crash. clevis assys (pilot inputs). One clevis instled using (Modfd and thinner than specified **Oper by** washers, which allowed Columbia cotter pin instl, but other **Helicopters**) clevis instld with per print washers which prevented instl of cotter pin. Lack of cotter pin apparently allowed nut to come off. and clevis to disengage, which caused loss of control to aft rotor Torenado **TBD TBD** 2/0/0 09/28/96 Blackpool, England **Mil Tactical BH407 A/C experienced FADEC Manufacturing defect** NTSB 1/0/1 09/21/96 Kerrville, fault on first leg of delivery in FADEC found, Pilot Helicopter **Report** # Texas did not follow (Bell) flight mission. Pilot made FTW96LA troubleshooting flt from first procedure for fail 395 leg field. Got fail lt/horn. indic, which ends with Made autorotation, landed 'Land ASAP". Report very hard **implies fault requires** maintenance action.

			r			LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
	· · · · · · · · · · · · · · · · · · ·	1				
UH-1H (205A)	FAA certif of 2 "STC" mods	Tail boom had hit	NTSB	2/0/2	09/10/96	Leadville,
Helicopter	relating to engine &	ground on 2 prev runs,	Narrative			Co. (High
(Bell –	"tractor" tail boom. Tests	indicating @ limit of	FTW96LA			elev heli-
Operator ,Far	were autorotations to	vehicle. Reason for not	380;			copter test
m	determine low-end of H-V	discontinuing & other	ICAO			site)
Development	curve. Could not arrest sink	details TBD	96/1064			
Corp)	rate, A/C landed hard, both		2012001			
corp)	skids and tail boom					
	separated.					
EII 101 #9		TDD	ICAO	<i>5 (</i> 0 /0	08/20/96	Malmanga
EH-101 #?	Experienced control	TBD	ICAO	5/0/0	00/20/90	Malpensa,
Helicopter	difficulties during airspeed		96/0372			Italy
(Westlund)	cals; attempting emergency					
	ldg A/C rolled onto side					
F/A-18C Mil.	New AC leased back to	Maneuver not done per	NTSB	1/1/-	06/19/96	Bethalto,
Tactical	manuf. Pilot new to Co. Inflt	briefed parameters.	Report #			Ill
(MDC)	"partial" routine practice	Started pullout @ 2300	CHI96FA			
	done enroute, followed by 1k	ft, s/b @ 3500ft. & low	211;			
	ft floor practice. Refueled	on speed. Two higher	Personal			
	and full practice routine	alt "builddown"	knowledge			
	started. Crashed attempting	practice runs	(Contro-			
	3 rd maneuver – reverse one-	apparently not done.	versy as to			
	half cuban eight. Could not	Pilot currently doing	resp for			
	pull out from loop. Chf pilot	airshow routine in Pitts	investiga-			
	obs from ground called	Special. (Had invited	tion)			
	abort, not done.	family & friends to				
		witness practice!)				
		withess practice.				

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORTID/MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
AV-8B Harrier	TBD	TBD		1/0/0	06/??/96	China
Mil Tactical (MDC)						Lake, Calif.
MD-600N #1 Helicopter (MDC)	During conduct of "strain survey" flight test involving cyclic control reversals main rotor contacted and caused separation of tail boom. Resulting L yaw only controllable w/ power off. Pilot made autorotation to semi controlled ldg.	Chase A/C reported contact. Flexure of rotor and boom not as expected. Details TBD	NTSB Narrative LAX96LA 207	1/0/0	05/28/96	Thermal, Calif.
205A #? Helicopter (Bell)	Engaged exprmntl FBW system; spurious inputs resulted in unusual attitude & vibr during recovery, precautionary ldg	TBD; Found distortion of structure in engine/transmission area	ICAO 96/2204; Canada TSB Occurrenc e report A96O0089	2/0/0	05/24/96	Ottawa, Canada

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT	# CREW/ FATALI	DATE	LOCATION
		KOOT CAUSE	MATL ID	<u>TIES/</u> INJURIES		
PA-25-150 "Pahnee" Cropduster (Modified & operated by "B&E" Co) (Piper)	A/C modified for dual controls. Undergoing FAA certif for STC. 3 rd FAA flt. 2nd Flight at max WT & full Fwd CG. No climb perf after L/O, & A/C crashed attempting return to field. Perf low but OK on 1 st flt, but 28 vs 64 deg F diff (some 7 weeks earlier).	A/C did not have wing root fairing instld (decreasing lift &elev power), nor ldg gr struts fairings. Docs don't state if two fairings were installed on 1 st flts. Statement of conformity did not mention these two differences from std config. Post event computations indicated CG was Fwd of Fwd limit by ~30% of allowable travel. Ques exists as to GW/CG envelope w/w/o "hopper" instld	NTSB Report CHI96FA 141	2/1/1 (FAA Pilot Injured ; FAA Test Engr Perish- ed)	04/24/96	Buffalo, Mo., USA
R-22 Beta LT Helicopter (Robinson)	A/C conducting "High"alt VH testing. 200ft, 60kt point. Excessive sink rt developed, could not arrest w/ power. Hard Inding	12/13kt hdwind reported to suddenly decrease during maneuver.	FAA Incident Report Data Base	1/0/0	11/21/95	Big Bear, Calif
PJ-2 #1 "Peregrine" Personal Jet (Fox)	During Go-around pilot reported split flap situation; A/C spiraled in	Pin in LH flap drive shaft found broken; pilot response & aerodynamic aspects TBD	NTSB Narrative LAX95LA 278	1/1/-	08/04/95	Minden, Nev.
EH-101 #4 Helicopter (Westlund)	Maneuvers @ 12k ft., crew reported problem, began spinning. Crashed w/o fire	TBD, 3 of crew bailed out @10k ft, pilot @ 3K ft.	AVW&ST	4/0/1	04/07/95	Yeovil, England

<u>DATE</u>	LOCATION
02/10/95	Kiev,
	Ukraine
02/02/95	Seattle,
	Wash
01/19/95	EAFB,
	Calif.
0	02/02/95

	TLIGHT ILSI AIKCKAT					
AIRCRAFT	MANEUVER	<u>SUMMARIZED</u>	REPORT	# CREW/	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	<u>FATALI</u> <u>TIES/</u>		
			MATL ID	INJURIES		
				I	I	
BD-10 #?	Flutter clearance testing @	LH vertical tail failed	NTSB	1/1/-	12/30/94	Gardner-
Personal Jet	high alt, followed by points	first ; reason for high	Narrative			ville, Nev
(Orig design by	@ 380kts @ 14k-15k ft;	vertical loads TBD	LAX95LA			
Bede,	violent pitchup resulted in		067			
purchased by	structural failure; high					
Peregrine	vertical loads on earlier flt					
Flight Int)	resulted in limitation against					
8 ,	rudder kicks (vertical					
	excitation)					
TU-204	TBD	TBD	ICAO	TBD	11/02/94	Russia
(Tupolev)	100		94/0380	IDD		Kubbiu
F-20 #1 or 2	Near end of demonstration	A/C stalled while	SFTE NL	1/1/-	10/10/94	Suwon,
Tigershark	flight, A/C conducted	inverted. Altitude too		1/1/-	10/10/21	South
0						
Mil Tactical	climbing roll to inverted w/	low to allow recovery				Korea
(Northrop)	Flaps & gear dwn. A/C					
	control lost & crash ensued					

	FLIGHT TEST AIRCRAF			# CREW/		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	FATALI	DATE	LUCATION
TYPE		ROOT CAUSE	$\frac{ID}{}$	TIES/		
			MATL ID	INJURIES		
MD520N	After acting as	Nighttime VFR ops,	NTSB	2/1/1	09/27/94	Mesa,
"NOTAR"	traffic/visibility chase for	AH-64 pilot using	Narrative	NOTA		Arizona
Helicopter	AH-64 Apache foreign sales	nightvision goggles	LAX94FA	R		
(MDC)	demo, the NOTAR collided	which reduce sideline	383A	2/0/0		
	w/ Apache shortly before	vision. NOTAR had		AH-64		
	landing back @ home base.	one pilot w/ foreign				
	Rotor of NOTAR struck aft	observer in other seat.				
	portion of LH stub wing of	A/C were on same VHF				
	AH-64. Collision observed	freq. Duties of "ramp				
	by ramp controller, who	control" not precisely				
	reported no time to radio	defined				
	info back.					
TU-134	Photo chase; collided w/ TU-	TBD	ICAO	8/8/-	09/09/94	Yegoryev-
(Tupolev)	22 (Bomber)		94/0274			sky, Russia
S-64F	Forest fire water tank sys	Tank quantity sys	NTSB	3/0/2	09/01/94	Libby,
Skycrane	test; after "some" filling of	malf; only	Narrative			Mont.
Helicopter	tank could not climb; could	sensed/indicated no	SEA94LA			(~6000ft)
(Sikorsky –	not jettison; A/C settled into	water; jettison sys	228;			
Operated by	lake. Quantity sys noted as	programmed to require	ICAO			
Erickson Air	erratic upon initial filling.	some water quantity	94/0404			
Crane Co.)	Emerg tank jettison sys also	for it to function.				
	malfunctioned.	Limited perf. data				
		avail. Data for				
		"similar" used. A/C				
		likely above "max wt"				
		for alt/OAT.				

			DEDODT	# CREW/		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	FATALI	DATE	LUCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
			TOLO	10/0/0	07/04/04	
Modified 707-	Reportedly engaged in	TBD	ICAO	12/0/0	07/04/94	Tel Aviv,
300 Mil intel	develop Test; Some		94/0545			Israel
gathering	"malfunction" disabled RH					
equipment	MLG; Landed w/ 2 gr					
vehicle (IAI)	extended; rel minor damage					
A330 #? Civil	Combination customer demo	Autopilot control laws	ICAO	7/7/-	06/30/94	Toulouse,
Transport	& engr test flight.	allowed speed to decay	94/0173;			France
(Airbus)	Conducted engr test card of	below Vmca and Vstall	AVW&ST			
	Simulated Eng-Out Go-	as A/C entered Alt	Avia-net			
	Around @ low height. Speed	Capture mode from	website;			
	decayed, A/C rolled off &	G/A mode. Customer	French			
	crashed on field	pilot in RH seat.	accident			
	crusheu on neiu	phot in Kii scat.	report			
JAS-39 1 st	With 40 hours flight time,	Manuf duplicated PIO	SETP	1/0/0	08/08/93	Stockholm
	A/C conducted airshow	in simul next day! A/C		1/0/0	00/00/25	
Prod A/C,		•	"Cockpit"			, Sweden
"Viggen"	demo. Upon rollout from	has sophisticated FBW				
Mil Tactical	steep turn entered PIO. Pilot	system. Control system				
(SAAB)	ejected. A/C crashed in view	become "Rate				
	of 100,000 spectators.	Limited". Control				
		surface could keep up				
		w/ command and				
		became out-of-phase.				

						LOCHTON
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	# CREW/ FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
Ranger 2000	Moderate roll rate evals w/	Earlier testing had	ICAO	1/0/1	07/27/93	Dollenstei
#2	speed brakes extended; large	revealed reduced	93/0114;	US		n,
Prototype	sideslip developed; rudder	directional stab w/	Private	pilot		Germany
Mil Jet Trainer	went hardover; pilot used	speed brakes extended;	translation			
US JPATS	high pedal forces in attempt	briefing included	of German			
Program	to cause rudder movement .	limitation against	Accident			
	A/C rolled & dived. Pilot	crossed controls w/	Board			
	attempted ejection, A/C	speed brakes extended;	Report			
	crashed	cause of rudder motion				
		TBD, apparently was				
		overbalanced				
CL-600 #1	Engr develop tests of several	Wing stall w/	NTSB	3/3/-	07/26/93	Byers,
"Regional Jet"	config changes. Low speed	attempted roll thru and	Report #			Kansas
Civil	full rudder sideslip test point	then entry into deep	CHI93MA			
Transport	planned. Briefing was to	stall; pilot called to	276			
(Canadair)	terminate at stall warning.	deploy drogue chute;				
	Occurred close to full	deploy mortar fired				
	rudder, full rudder then	before chute anchored				
	attained. Roll-off occurred	to A/C				
IL-114 #?	Some sort of engine	TBD	AV Sfty	8/3/5	07/05/93	Zhukovsky,
Turboprop	problem, on initial climb-out		Ntwrk	(9/5/?)		Russia
Civil transport	rolled & pitched up, then					
(Illushin)	stalled					
	5144404			1		

·						
AIRCRAFT TYPE	<u>MANEUVER</u>	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	<u>DATE</u>	LOCATION
			MATL ID	INJUKIES		
F-100 #?	High speed ldg (no flaps) w/	Lt wt, high speed	ICAO	7/0/0	06/10/93	Groningen, Netherlands
Civil	new ldg gr; skipped upon	condition caused	93/0442			Nettierfailus
Transport	T/D; vibration felt; only one	coupled vibration of				
(Fokker)	reverser deployed; A/C went	gear & strut; known				
	off side of rnwy; Both MLGs	occurrence on other				
	collapsed	A/C				
II-62 #?	TBD	TBD	ICAO	9/5/4	07/05/93	Ramenskoye,
Civil			93-0287			Russian
Transport						Flight Test
(Ilyushin)						Center
F-16 #?	TBD	TBD	TBD	1/1/-	05/24/93	TBD,
Mil Tactical						Texas
(Gen Dyn)						
Ranger 2000??	Due to inflt problem w/ gear	Some sort of hyd	ICAO	1/0/0	04/29/93	Manching,
(DASA)	doors, had to conduct ldg w/	failure prevented RH	93/0134			Germany
	RH MLG retracted. Damage	gear extension.				
	TBD					
"HTTB" Engr	Vmcg testing as part of	Rudder became hinge	NTSB	7/7/-	02/03/93	Marietta,
Testbed,	FBW rudder control eval;	moment limited and sys	ATL93M			Georgia
Highly	A/C lost directional control;	sensed diff between	A055;			
Mdified C-130)	lifted off; crashed on field	actual and commanded	m/f #			
(Lockheed)		position as a failure	52843A			
		and took self out of				
		control loop				

AIRCRAFT TYPE	MANEUVER	<u>SUMMARIZED</u> <u>ROOT CAUSE</u>	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
EH-101 #2 Helicopter (Westlund)	A/C was conducting tests measuring its noise on ground while in flight, details TBD	"Uncommanded application of rotor brake", details TBD	AW&ST	4/4/0	01/21/93	Cameri, Italy
328-100 #? Turboprop Civil transport (Dornier)	Full Rudder Sideslip as part of FAR/JAR compliance; buffeting started; prop blades sheared at root; A/C rolled; pilot took it thru 360 degrees	Revised aero fairings installed; asym of prop flow caused tail buffeting; prop certif did not require degree of sideslip encountered w/ advancing/retreating blade cycle.	ICAO 92/0162; private translation of German authority investigati on report	2/0/0	12/14/92	Memmingen , Germany
AN-124 #? Mil/Civil Transport (Antonov)	High Speed descent; some sort of structural failure; emergency landing being attempted when crashed	Nose cargo door reported to begin to break away	ICAO 92/0456	9/8/?	10/13/92	Keiv, Ukraine
Jetstream Super 32 #? Twin Turboprop Transport (British Aerospace)	Simulates Engine failure just after L/O. Roll to RT could not be controlled & A/C crashed inverted.	Jetstream uses 2 propellers. One on S32 requires diff idle fuel flow setting on fuel control unit to maintain proper torque (ie; drag). Wrong idle fuel flow was set.	AAIB Bulletin #11/93; CAA Summary 9204093D	2/2/-	10/06/92	Prestwick, Scotland

<u># CREW/</u> **LOCATION** AIRCRAFT **MANEUVER SUMMARIZED** REPORT DATE FATALI TYPE **ROOT CAUSE** ID/ TIES/ MATL ID **INJURIES** Hutchinson. LR-60 #2? 80ft height intentional Malf inserted by NTSB 4/0/0 09/24/92 Kansas. Autopilot malf insertion; engineer in cabin who **Twin Eng Synopsis** did not have Radar Alt CHI92LA Businessjet info (Learjet) 289; (m/f # 50976A) **SA227 III** Longit control test point; **TBD** ICAO 2/0/0 09/18/92 San engines retarded to flt idle; **Merlin?** Twin 92/1130: Antonio, could not raise nose; hard NTSB Texas Turboprop Civil ldg resulted **Synopsis** Transport FTW (Fairchild) 92LA228 **10 months into Turbine** 08/27/92 DHC4 **Rudder gust lock found** ICAO 3/3/-Gimli. "Caribou" engaged; evidence from engine conversion program; 92/0359; Canada data film that elev and Turboprop normal takeoff; @ ~35ft A/C Canada **Conversion #1** TSB pitched up and conducted ail locks were also ever steepening wingover Occurrence **Twin Eng** engaged; interconnect Report designed to prevent Mil/Civil followed by steep dive & A92C0154 throttle advance w/ Transport crash (NewCal Av lock lever engaged; Inc) possible failure of one axis lock; no control system preflight controls rollout observed or noted on data film

						LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	# CREW/ FATALI	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
V-22 #4 "Osprey" Mil Tiltrotor (Bell)	Relocation flight from Eglin back north w/ stopover at Quantico, Va marine base; lineup for final approach following fly-by; lost engine	Pooling fluid ingested when nacelles tilted; causes engine fire; fire destroys composite rotor interconnect shaft	AVW&ST: Newspaper; Philadelphia Inquirer 11/14/93	7/7/-	07/21/92	Quantico, Virginia
T-45 #1 "Goshawk" Mil Trainer (MDC)	Normal ldg; upon T/D A/C darted to side;	FT instrumentation sensor jammed brake pedal on; initial MDC LB SRB called for special periodic inspection due to tight clearances; requirement lost upon xfer of program to MDC St Louis	AVW&ST Personal knowledge	1/0/0	06/04/92	EAFB, Calif.
S-3 #? Twin Jet Mil Utility "Viking" (Lockheed)	Simulator upgrade maneuvers; rudder "sweeps" @ 5K ft 365kts caused struc failure of vert fin followed by one elev; crew ejected	Design criteria used for vertical fin apparently not known; is common to not design for rudder reversals in sideslip on "transport" sized A/C	Flying the Edge; Wilson; P195	2/0/2	04/29/92	Patuxent River, MD

			DEDODT	# CREW/		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	FATALI	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
	1	1	1	T	I	
F-22A	A/C began violent pitch	Software anomaly,	AVW&ST	1/0/1	04/25/92	EAFB,
Prototype Mil	oscillations upon Gear	large change in gains				Calif.
Tactical	Retractn during normal Go-	upon gear retractions				
(Lockheed)	Around. Pancaked onto					
	runway. Pilot climbed out.					
	A/C burned .					
XXXX	Series of high elev H-V test	400ft, 46kt test point	NTSB	1/0/0	02/29/92	Leadville,
Helicopter	points being conducted –	being attempted. Pilot	AC/Incid	2/0/0		Colorado
(?Manuf)	implies to be FAA certif.	reported "heavy blade	Data Base;			Colorado
(Modified by	High R/D developed which	stall" and downdraft.	Report #			
"Enstrom "	could not be arrested. Hard	stan and downdrait.	-			
			DEN92			
Co)	T/D w/ struc damage.		LA036			
				• /0 /0	4.0.10.0	
BHT206L3 #?	Series of H-V test points	30ft, 50kt test point	NTSB	2/0/0	12/10/91	Arlington,
"Longranger"	being conducted for L4	being attempted.	acc/Incd			Texas
Helicopter	series. High R/D developed	Rotor RPM decreased	data base;			
(Bell)	which could not be arrested.	more than expected.	Report #			
	Hard T/d w/ struc damage.		FTW92LA			
			040			
V-22 #x	Crashed on T/O	TBD	SAE AE	2/0/2	06/??/91	Wilmington,
Mil Tiltrotor			Mag			Del
(Bell/Boe)			8			

				# CREW/		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	FATALI	DATE	LUCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
			ICAO	1/0/0	06/12/91	D
DHC6-300	Upon start up of engines;	Hyd C/Br left out	ICAO	1/0/0	00/12/91	Denver,
4-Eng	prop came out of feather	causing no brakes avail	91/0211			Colorado
Turboprop	causing forward motion and	to pilot upon motion				
Civil	collision w/ other A/C					
Transport						
(deHavilland)						
A-6	New-to-A/C bomb qual;	TBD	Flying the	2/1/1	08/15/90	Patuxant
"Intruder"	"sinusoidal stick pumps" @		Edge;			River, MD
Mil Attack	500kts @ 5K ft; Horiz Stab		Wilson;			, ,
(Grumann)	failure to NU resulted in		P210			
(severe ND pitch & crash		_			
BN2T	Certif demo of Vmcg/Vmca	Pilot stated gust of	British	2/0/0	06/27/90	Isle of
"Islander"	capability (Old BCAR	wind got A/C off slower	CAA			Wright,
Twin	rules); first test point – fail	than planned; & then	Accident			England
Turboprop	of LH eng OK; on RH eng	loss of gust contributed	Report			
Civil	point A/C drifted off	to failure to fly.	EW/G90/0			
Transport	runway, flyaway attempted,		6/25			
(Pilatus	could not climb, speed		0/20			
Brittan-	decayed, nose high T/D @					
Norman)	55mph resulted					
F-18A Mil.	Spin Accident				11/30/89	
Tactical						
(MDC)						
USN E-6A #?	Flutton (Lost ton 1/ of	TBD	Seattle	?/?/?	09/28/89	Soottlo
	Flutter (Lost top ¼ of			\$1\$1\$	07/20/07	Seattle,
"TACAMO"	Vertical)		Newspape			Wash.
(Mil 707)			r			
(Boeing)						

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/	DATE	LOCATION
	MANEUVER			FATALI	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
USN E-6A #1	During flutter test (460kt	TBD	AVW&ST	?/?/?	02/16/89	Seattle,
"TACAMO"	@15k ft) for wingtip					Wash.
(Mil 707)	mods/problem, made strong					
(Boeing)	pilot rudder input. Top 1/3					
()	of Vertical separated from					
	A?C					
JAS-39 #1	A/C had accumulated 5	TBD; 18 month slip in	SFTE NL	1/0/1	02/02/89	?, Sweden
"Grippen"	flights for ~5 hours. Upon	first flight				
Mil Tactical	landing encountered "Fly-					
(SAAB)	by-Wire" system divergence					
SX-300	USAF Demo flt; massive	TBD; pilot told	NTSB	2/2/-	01/09/89	Dayton,
Mil POC	structural failure	acquaintance he	Synopsis			Ohio
(Swearingen)		"routinely" exceeded	ATL			(WPAFB)
		redline by 85kts.	89MA070;			· · · ·
			(m/f #			
			38326A)			
B707-300 w/	Implies that event occurred	Slightly slow, & pulled	NTSB	12/0/0	11/16/88	Orlando,
"Hush Kit"	at end of certif flight. FAA	throttles at 50 ft	Data Base;			Fla.
naccelles;	test Engr flying as pilot		Report #			
4-Eng Jet	making visual approach.		MIA89IA0			
Transport	Hard T/D with T&G made.		35			
(Modfd by	Normal ldg at normal base.					
XXXXX)	Minor struc damage found					
(Boeing)	innor su ut uamage rounu					
(Ducing)						

						LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/ FATALI	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
0150			NIEGD	a (0 / a	11/04/00	
C152	A/C modified to carry	Subject test required to	NTSB	2/0/2	11/04/88	Chandler,
Weatherplane	weather sampling equipment	be conducted w/i	Data Base;			Az
(Cessna)	to support FAA Cert	certain weather	Report #			
	"Flyover Noise" testing.	conditions & said	LAX89LA			
	During sampling run A/C	conditions be	035			
	stalled & spun in from low	recorded/sampled on				
	alt. A/C made descending	regular basis during				
	RH turn from 800 to 50ft,	test runs. A/C stalled				
	followed by climb to 100ft	during LH turn to				
	and turn to align with	align w/ runway. A/C				
	runway heading for	was overweight due				
	continuation of run	equip, fuel & second				
		person onboard. Level				
		of exceedance unk				
F-100 #?	A/C was conducting "failure	Details of test point	Aviation	12/0/0	07/31/87	Amsterdam-
2-Eng Jet Civil	condition" test point landing	TBD. MLG torque	Safety	12/0/0	0//01/0/	Schiphol,
U		-	·			Netherlands
Transport	w/ flaps & LE devices	links lengthened as	Website			
(Fokker)	retracted. Severe MLG	result.				
	virba ensued w/ gear failure					
	– details TBD					
USAF	TBD	TBD	Newspapers	X/x/x	07/11/86	Bakersfiel
"Stealth"						d, Calif.
Fighter						
Hawk200	TBD	TBD	Newspape	1/1/0	07/02/86	
Mil Tactical			r			
(British						
Aerospace)						
			1			

		SUMMA DIZED	DEDODT	# CREW/	DATE	LOCATION
AIRCRAFT	<u>MANEUVER</u>	SUMMARIZED	REPORT	FATALI	DATE	LUCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
					0=104107	
"Helistat"	Attempted T/O due wind	Reported as "Lack of	ICAO	5/1/4	07/01/86	Lakehurst
Airship	shift during mooring; Ldg gr	structural dynamics	86/1191;			, NJ
	began shimmying; caused all	analysis of very	NTSB			
	4 helicopter fuselages to	complex structure"	Synopsis			
	vibrate and break away	-	NYC86FH			
	from airship.		D01;			
	•		(m/f			
			32618A)			
Seastar	Had elec sys probs following	No way to determine	ICAO	4/0/0	07/24/85	Friedrichs
Anphibian	flt tests; GR believed to be	GR pos w/o elec sys, no	85/0159	., 0, 0		hafen,
(Dornier)	UP, was down; landed on	2-way radios w/o elec	00/010/			Germany
(Dormer)		2-way radios w/o elec				Germany
	water; A/C nosed over		1000	T T 10 10	02/02/05	
DC-8-62 w/	A/C experienced large	Ques as to spoiler sys	1999	X/0/0	03/??/85	Mojave,
Mod Nacelles	lateral upset during conduct	working properly;	FTSW			Calif.
(Douglas,	of FAA Cert FT of Static	large wheel input made	presento			
Modfd/tested	Direc Stab. Lost ~6K ft in	to check, then apparent				
by Burbank	recovery	large reversal of input				
Aeronautical)	J	B				
(induced)						

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
Model 425	A/C fitted w/ 4-bladed props; ldg test to eval	TBD	NTSB Synopsis CHI85FA	4/0/1	05/25/85	Dayton, Ohio
(Cessna)	characteristics following throttle chop @ 50ft; 3 rd run; first 2 Ok; on 3 rd , A/C yawed and rolled upon more brisk chop; sheared off all 3 grs.		218; (m/f 3 29274A)			
DHC3 "Otter" 2-eng Civil/Mil LT transport (deHaviland of Canada, Modified by Cox AC Co)	Turbine Eng version of A/C w/ modified fuel system – details TBD. During test flight fuel sys probs noted. Pilot stayed over ocean to troubleshoot. Noted gauge staying full. Headed home, ran out of fuel over Seattle, landed in athletic field, bounced into residential backyard.	Probs started with ice blockage of vent line, causing string of events. Erroneous full reading locked out xfer tank pumps apparently. Main tank ran dry. Config status of engine and fuel sys not clear at this time.	NTSB Synopsis SEA85FA 034 (Microfishe 26670A)	X/x/3	12/19/84	Seattle, Wash.
R695A #1? "Commander" Lt Twin Eng 980 (Rockwell Int)	A/C conducting series of Single-eng climb & Vmc test points. Exact sequence/details TBD. Stalled @ low alt & crashed.	TBD	NTSB Synopsis; Report # FTW85FA 010	2/2/-	10/09/84	Checotah, Okla.

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	FATALI		
		<u>KOOT CAUSE</u>	MATL ID	<u>TIES/</u> INJURIES		
				<u>INJUNED</u>		
	· · · · · · · · · · · · · · · · · · ·					
B-1A #2	Reactivated as B-1B	A/C CG in range for	SFTE NL	3/1/2	08/24/84	EAFB,
"Lancer"	prototype. Inter-maneuver	initial sweep (Aft)	& USAF	(Doug		Calif.
Bomber	Wing Sweep; A/C went out	position, not changed	Museum	Benefi		
(North	of control & crashed. Crew	& thus out of range for	Website;	eld)		
American)	deployed escape capsule	final sweep position	Airplane			
	which malfunctioned (details	(details TBD). Warning	S&C,Abzu			
	TBD)	Lt system changed to	g &			
		positive interlock as	Larrabee			
		result this event.				
CL-600	Ldg from FAA cert flt; sys's	Wheel speed sensors	NTSB	8/0/0	04/02/84	Little
"Challenger"	failures; ldg on wet rnwy;	found swapped on LH	Synopsis			Rock, Ak
Twin-jet	went off end, collapsed NG	gear	MKC84F			, ,
Businessjet			A114;			
(Canadair)			(m/f 3			
			24506A)			
Peregrine	New Ailerons installed; roll	TBD	NTSB	1/0/1	11/23/83	El Reno,
(Gulfstream	tests to evaluate; dead band		Synopsis			Okla
Aerospace)	noted on earlier flight; PIO		FTW84FA			
	resulted		075;			
			(m/f #			
			23461A)			

<u>AIRCRAFT</u>						LOCATION
	MANEUVER	SUMMARIZED	<u>REPORT</u>	# CREW/ FATALI	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
R-22 #? F	A A cost II V tost point	Dataila TDD anarri	NTSB	2/0/0	05/12/83	Torrange
	AA cert H-V test point	Details TBD, crew		2/0/0	05/12/05	Torrance;
-	eries. FAA pilot attempting	stated they had not	Acc/Incid			Calif.
	o duplicate Co pilot run.	defined division of	data Base;			
	High R/D developed. Could	responsibilities clearly.	Report			
	ot be arrested, hard ldg		#LAX83F			
re	esulted. Main rotor severed		A226			
ta	ail boom.					
AS-350 #? U	Jncommented engine	Flight to test new	NTSB	4/0/0	02/09/83	Pacoima,
ASTAR sł	hutdown @800ft. Lndd	engine torque & temp	Synopsis			Calif
Helicopter ha	ard on skid heel. Blades	limiting device. Device	LAX83FA			
(Operator co	ontacted tail boom and	apparently	096;			
· •	aused separation (sequence	malfunctioned &	(m/f			
	(BD).	caused shutdown	#33746)			
.	First flight takeoff; A/C	Fly-by-wire sys hooked	Elevon	1/0/1	04/20/82	Groom
	vent inverted & traveled	up backwards	Website			Lake, Nev
Tactical ba	ackwards; crashed					
(Lockheed)						
· · · ·	Full ND stab trim input to	High pilot forces	ICAO	3/3/0	03/26/82	Aichach,
	imul a runaway; pilot	resulted in disconnect	82/0048			Germany
c .	listracted; both pilots could	of stab trim clutch thus				2
Transport no	ot overcome ND moments;	preventing ability to				
(Dornier)	,	retrim stab				
· /	.dg w/ RH prop feathered;	Was a FAA cert flt;	ICAO	4/0/0	03/24/81	San
	pon retarding LH power	TBD	81/0072;			Marcos,
	ever A/C rolled left w/ hard		(NTSB			Texas
	esulting T/D		m/f #			
(Swearingen)	0		1083A)			

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
MD-80 #2 Twin Jet Civil Transport (MDC)	Full Hydraulic Failure Ldg FAA Demo; procedure called for min braking as anti-skid turned off w/ max reverse; directional control lost; A/C ground looped, went off side of runway & collapsed all gear	Max reverse caused blanking of rudder; lack of rudder effectiveness resulted in use of brakes; lightness on gear caused wheels to lock up with only light braking & resulting tire failure	NTSB Report # AAR-81- 16 NTIS PB81- 910416	3/0/0	06/19/80	Yuma, Az
MD-80 #1 Twin Jet Civil Transport (MDC)	FAA Certif of "Ldg Air & Ground Distance"; A/C touched down @ ~17fps; empennage separated & fwd fuse bent	3rd day of intensive effort; quick pattern resulted in short final w/ small windshear; resulted in less than true thrust required being used down to 50ft where throttles were reduced to idle; just above 50ft shear reduced and A/C arrived at 50ft below target speed	NTSB Report # AAR-82-2; NTIS PB929104 02	7/0/1	05/02/80	EAFB, Calif.

					1	LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		<u>ROOT CAUSE</u>	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
Cl-600 #?	Non-scheduled stall done to	Stall warning and	ICAO	3/1/1	04/03/80	Calif City,
"Challenger"	investigate intermittent	pusher sys's had been	80/0139;	(2		Calif
Twin Jet	banging occurring during	deactivated prior to flt;	(NTSB	bailed		
Businessjet	previous scheduled stalls;	this was development	m/f #	out)		
(Canadair)	AOA increased	testing; jettison failure	16563A,			
	unexpectedly; drogue chute	TBD	Rprt #			
	deployed; AOA reduced, but		LAX80FA			
	chute could not be		073)			
	jettisoned; RH eng failed					
SA-226TC	FAA Cert Flt; ldg @ Hvy	TBD	ICAO	4/0/4	05/31/79	San
"Metro II"	Wt, Fwd Cg w/ RH eng		79/0218;			Marcos,
Twin	feathered; @50ft as LH		(NTSB			Texas
Turboprop	power reduced LH prop		m/f #			
Transport	went into Beta range; hard		15454A)			
(Swearingen)	ldg; ldg gr collapsed					
C-130 #?	A/C had rockets installed to	Hastily organized,	Janes	X/x/x	~1980	~Georgia,
Special STOL	cause deceleration upon	secret test program to	Defense			USA
Prototype	landing. 1 set to be fired just	develop A/C capable of	Weekly			
Multiple	prior T/D, 2 set to be fired	landing & T/O in	3/97			
Rocket Assists	upon T/D. A/C impacted	soccer stadium. Demo;	Plus other			
(Lockheed/	hard, slewed and wing	1 st set fired @higher alt	sources			
USAF)	separated	than briefed, 2 nd set				
,	-	fired @prebriefed				
		Delta time after first.				
			l	L	l	1

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/	# CREW/ FATALI TIES/	DATE	LOCATION
			MATL ID	INJURIES		
Have Blue #2 (F-117 Stealth Prototype) (Lockheed)	Engine fire , then fire caused hyd line burn thru; followed by ejection	TBD	JBaugher website	1/0/?	07/??/79	Groom Lake, Nev
NA-265 #? Lt Twin (Namer)	Encountered severe hail while searching for icing for FAA certif test point	Details TBD	FAA Incident Data Base	3/0/0	02/22/79	Fort Smith, Ark.
Have Blue #1 (F-117 Stealth Prototype) (Lockheed)	Hard ldg resulted in RH gear jamming in mid pos; attempts to shake free failed;deliberate ejection ordered rather then land	TBD; pilot injured upon ejection	JBaugher website	1/0/1	05/04/78	Groom Lake, Nev
N24 #1 "Nomad" Twin Turboprop Light Xport (Government Aircraft Factory)	Initial T/O w/ modified tailplane; flutter occurred on initial climbout; partial tailplane disintegration; A/C made descending LH turn to impact	Flutter analysis method (Broadbent criterion) found to be too simplistic for tail config (Full span elev tab w/ T-strips at TE)	ICAO 76/0474; Aus D.O.T. Air Sfty Invest Brnch Special Rprt 77-1	3/2/1	08/06/76	Avalon, Australia
YF-16 #1 Mil Tactical (General Dynamics)	Unintended first flight as rapid lateral oscill occurred at high taxi speed & pilot decided to takeoff as safest course of action	Gains for new sidestick found to be ~2x required	JBaugher website	1/0/0	01/20/74	Edwards USAFB? or Fort Worth, Texas

AIRCRAFT TYPE	<u>MANEUVER</u>	SUMMARIZED ROOT CAUSE	<u>REPORT</u> <u>ID/</u> <u>MATL ID</u>	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
F-14A #5 "Tomcat" Mil	Sparrow missile envelope expansion test; missile	TBD	JBaugher website	2/0/2	06/20/73	Point Mugu,
Tactical (Grumman)	pitched up after launch & struck A/C; crew ejected					Calif
TU-144 #2 SST (Tupolev)	Paris Airshow low level flyby down rnwy 06 followed by steep pull-up. Left canard separated and struck wing & punctured fuel tank. Crashed	Never officially released; pilot may have "bunted" (sharp pitchover) due to sudden appearance of French photorecon A/C	AV Sfty Ntwrk Website Plus TV	6/6/0 (8 fatalities of on- ground villageer s)	06/03/73	Paris, Fr (Crashed into small village of Goussainv ille)
F-14A #10 "Tomcat" Mil Tactical	Airshow prep flight; A/C crashed	TBD	JBaugher website	?/1/0	06/30/72	Pax River, Md
VFW 614 #1 Twin Jet Civil Transport (VFW Fokker)	Believed to be on flutter test flt; entered near vertical dive and crashed, crew bailed out	TBD	AV Sfty Ntwrk	3/1/?	02/01/72	Bremen, Germany
Concorde #? SST (Anglo/French)	During artificial icing testing behind EAFB KC-135 had #2 engine compressor stall	Shutdown eng. Found guide vanes broken off & went thru engine	Avweb website	X/0/0	~1971	Great Britain
NF-104A #3 (Research A/C) (Lockheed)	Inflight break-up due rocket motor explosion; pilot ejected	TBD	JBaugher website	1/0/?	06/??/71	Edwards USAFB

					. – .=	
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
SN-601 Proto-	TBD	TBD	ICAO	?/?/?	03/??/71	Spain??
	IDD	IBD	ICAU	•/•/•	0.5/ / / 1	Span:
type #1						
"Corvette"						
Twin Jet						
Businessjet						
(Aerospatiale)						
F-14A #1	On 2 nd flight, suffered dual	Certain hyd line	JBaugher	2/0/2	12/30/70	Calverton,
"Tomcat"	hyd failure, pilots attempted	exposed to high freq	Website;			Long
Mil Tactical	emerg landing; control lost,	short time fatigue	5 th FT			Island, NY
(Grumman)	pilots ejected at last instant	failur e; earlier failure	Safety			1514114, 1 (1
(Orumnan)	phots ejected at last instant	during eng runs	Workshop			
		0 0	workshop			
		occurred but lab				
		analysis in feedback				
		loop & not				
		disseminated				
Arava 101 #2	TBD	TBD	Av Sfty	4/3/?	11/19/70	Tulkam,
Twin Eng			Ntwrk			Israel
Businessjet						
(Israeli Aircaft						
Idustries)						

InterferenceInterferenceInterferenceInterferenceInterferenceTYPEInterferenceROOT CAUSEInterferenceInterferenceInterferenceB747-100 #3? 4-eng Civil transport (Boeing)A/C being ferried to facility for refurbishment after completion of FT program; landed short, much damage but repairedShort runway at edge of lake, details TBDNTSB report AAR70- 19; NS # PB- 195193?/0?09/02/70 Wash- ingtonRenton, Wash- ingtonC-5A #1 or #11 4-Eng Mil rransport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD?/0??09/02/70 Wash- ingtonEdwards USAFBC-5A #1 or #11 (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD?/2??/70Edwards USAFBCommander" (TBD)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70 Pomona; NJPomona; NJX-22 #1 Cuppy" (Modified Bee appry" (controlEng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,TBD05/12/70 SantaEAFB, Calif70/1419 Urboprop TransportFAA certif demo of Md/Vd (NTSB LAX70FU TansportTBDICAO Santa Barbara, CalifSanta Barbara, Calif		MANELWED			# CREW/		LOCATION
B747-100 #3? 4-eng Civil transport (Boeing)A/C being ferried to facility for refurbishment after completion of FT program; landed short, much damage but repairedShort runway at edge of lake, details TBDNTSB report AAR70- 19; NR8 # PB- 195193?/0? (POPO270)Renton, Wash- ingtonC-5A #1 or #11 4-Eng Mil transport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBC-5A #1 or #11 (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBCommader" (TBD)ground operationsTBDJBaugher websiteTBD??/??/0Pomona; NJModel 1121 #? (TBD)Rejected takeoff test series;LH MLG strut failedTBDJDesigners s & Test Pilots p142TBD05/22/70Pomona; NJ"Guppy" (Modified Bee rudder defl reduced; lost controlEng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder table becoming disconnected,TBDO5/12/70EAFB, Calif(Modif winuch Larger Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDTBDTCAO Santa Santa CalifSanta Barbara, Calif		MANEUVER				DAIL	LOCATION
B747-100 #3? 4-eng Civil transport (Boeing)A/C being ferried to facility for refurbishment after completion of FT program; landed short, much damage but repairedShort runway at edge of lake, details TBDNTSB report AAR70- 195; NRS # PB- 195193?/0/? Pomona; Pomona; PSI-195193Renton, Wash- ingtonC-5A #1 or #11 Fire consumed A/C during transport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBWeb Transport (Lockheed)Rejected takeoff test series; LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 TBDTBDTBDDesigners search seriestTBD??/??/??TBD"Guppy" (TGD) (TBD)Eng-fail T/O @ Vmcg; rudder defi reduced; lost controlEvidence of rudder cable becoming disconnected,Web4/4/-05/12/70EAFB, Calif(Moddi w much Larg Fuse Diam a-caused damage to vertical & horiz stabsEvidence of rudder ruboprop TransportTBDTBD04/08/70Santa Barbara, Calif	<u>TYPE</u>		<u>ROOT CAUSE</u>				
A-eng Civil transport (Boeing)In or refurbishment after completion of FT program; landed short, much damage but repairedIn or refurbishment after of lake, details TBDIreport AAR70- 19; NRS # PB-Wash- ingtonC-5A #1 or #11 4-Eng Mil Transport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD????70Edwards USAFBC-5A #1 or #11 (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD????70Edwards USAFBC-5A #1 or #11 (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD????70Edwards USAFBModel 1121 #? (TBD)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 (TBD)TBDTBDDesigners & Test Pilots p142TBD????????TBD"Guppy" (Modified Boe 377 transportEng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected, TBDWeb search Sure.net4/4/- O5/12/70Santa Barbara, Calif"Gupy" (Modif w much Laracteristics; buffeting caused damage to vertical & horiz stabsTBDTBDTBDTBDLard (NTSB LAX70FU TransportFAA certif demo of Md/Vd Anarcteristics; buffeting caused damage to vertical & horiz stabsTBDTBDTBDA/08/0TransportFAA certif demo of Md/Vd Anarcteristics; buffeting cause				MATL ID	<u>INJURIES</u>		
A-eng Civil transport (Boeing)In or refurbishment after completion of FT program; landed short, much damage but repairedIn or refurbishment after of lake, details TBDIn or report completion of FT program; landed short, much damage but repairedIn or refurbishment after of lake, details TBDIn or report AAR70- 19; NRS # PB-Wash- ingtonC-5A #1 or #11 4-Eng Mil Transport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBVockheed)report 12121Fire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBVockheed)report (Lockheed)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 (TBD)TBDTBDDesigners & Test Pilots pl42TBD??/????TBD"Guppy" (Modified Boe 377 transportEng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web search Sure.net4/4/- Santa Barbara, CalifYang Diam (Modif w much Larger Fuse Diam) 4-Eng TransportFAA certif demo of Md/Vd Nd/VdTBDTBDTBD64/08/70Santa Barbara, CalifYang Diam (Dot prop TransportFAA certif demo of Md/Vd Anarcteristics; buffeting caused damage to vertical & horiz stabsTBDTBDTBDTBDCAO YO(1419Santa Barbara, Calif							
A-eng Civil transport (Boeing)In or refurbishment after completion of FT program; landed short, much damage but repairedIn or refurbishment after of lake, details TBDIreport AAR70- 19; NRS # PB-Wash- ingtonC-5A #1 or #11 4-Eng Mil Transport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD?????70Edwards USAFBC-5A #1 or #11 (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD????70Edwards USAFBC.5A #1 or #11 (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD????70Edwards USAFBModel 1121 #? (TBD)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 (TBD)TBDTBDDesigners & Test Pilots p142TBD??/????TBD"Guppy" (Modified Boe 377 transportEng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected, TBDWeb search Sure.net4/4/- 05/12/70Santa Barbara, CalifYourde damage to vertical & horiz stabsFAA certif demo of Md/Vd (NTSB LAX70FU 704?)TBDTBDTBDYourde damage to vertical & horiz stabsNd/VdTBDTBDA/008/70 TO/1419Santa Calif	D747 100 #29	A/C being formiad to facility	Short munway at adga	NITCD	2/0/2	00/02/70	Donton
transport (Boeing) completion of FT program; landed short, much damage but repaired C-5A #1 or #11 Fire consumed A/C during 4-Eng Mil Transport (Lockheed) Terransport (Lockheed) TBD		.	• 8		•/0/•	07102/10	<i>,</i>
(Boeing)landed short, much damage but repaired19; NRS # PB- 19519319; NRS # PB- 195193C-5A #1 or #11 4-Eng Mil Transport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBModel 1121 #? 'Jet Commander" (TBD)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 (TBD)TBDTBDDesigners & Test Pilots p142TBD??/??/??TBD"Guppy"	-		of lake, details 1 BD	-			
but repairedNRS # PB- 195193C-5A #1 or #11 4-Eng Mil TransportFire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBTransportground operationsTBDJBaugher websiteTBD??/??/0Edwards USAFBModel 1121 #? (Lockheed)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJ"Jet Commander" (TBD)TBDTBDDesigners & Test Pilots p142TBD??/??/??TBD"Guppy" (Modified Boe 377 transportEng-fail T/O @ Vmcg; rudder defl reduced; lost cable becoming disconnected,Evidence of rudder cable becoming disconnected,Web search4/4/- Sure.net05/12/70EAFB, CalifCL44 (Modified Wmuch Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO TBDTBD04/08/70Santa Barbara, Calif	-			-			ington
Image: Constraint of the second sec	(Boeing)	<i>,</i> 8		,			
C-5A #1 or #11 4-Eng Mil Transport (Lockheed)Fire consumed A/C during ground operationsTBDJBaugher websiteTBD??/??/70Edwards USAFBModel 1121 #? "Jet Commander" (TBD)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 (TBD)TBDTBDDesigners & Test Pilots 1000TBD??/??/??TBDKarpey vectored lift fan (Bell)TBDTBDDesigners & Test pilots 1000TBD??/??/??TBD"Guppy" (Modified Boe 377 transportEng-fail T/O @ Vmcg; controlEvidence of rudder disconnected,Web4/4/- Sure.net05/12/70EAFB, CalifCL44 (Modifd w/ much Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO TBDTBD04/08/70Santa Barbara, Calif		but repaired					
ControlIncommendation of during ground operationsIncommendation of during websiteIncommendation of during websiteIncommendation of during websiteIncommendation websiteUSAFBTransport (Lockheed)Model 1121 #? series;LH MLG strut failedRejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJ"Jet Commander" (TBD)TBDTBDDesigners & TestTBD??/??/?TBDX-22 #1 Exp vectored lift fan (Bell)TBDTBDDesigners & TestTBD??/??/?TBD"Guppy" (Modified Boe 377 transport) controlEng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web search search search search search search search search cable becoming disconnected,TBDICAO search search search search search search califCalif77 transport cused damage to vertical & horiz stabsFAA certif demo of Md/Vd (NTSB LAX70FU 704?)TBDICAO search search search search search search search search search disconnected,CAO search <br< td=""><td></td><td></td><td></td><td>195193</td><td></td><td></td><td></td></br<>				195193			
Transport (Lockheed)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJ"Jet Commander" (TBD)Strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 (TBD)TBDTBDDesigners & Test pilots p142TBD??/????TBD"Guppy" (Modified Boe 377 transport)Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder disconnected,Web search Sure.net4/4/- Sure.net05/12/70EAFB, CalifCL44 (Modifd w/ much Lrgr Fuse Diam) Turboprop TransportFAA certif demo of Md/Vd horiz stabsTBDICAO rudder defl reduced & disconnected,TBDICAO Sure.netTBD04/08/70Santa Barbara, Calif	C-5A #1 or #11	Fire consumed A/C during	TBD	JBaugher	TBD	??/??/70	Edwards
(Lockheed)Image: constraint of the second series is the serie	4-Eng Mil	ground operations		website			USAFB
Model 1121 #? "Jet Commander" (TBD)Rejected takeoff test series;LH MLG strut failedTBDICAO 70/1584TBD05/22/70Pomona; NJX-22 #1 Exp vectored lift fan (Bell)TBDTBDDesigners & Test Pilots p142TBD??/??/?TBD"Guppy" "Guppy"Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder disconnected,Web Sure.net4/4/-05/12/70EAFB, Calif77 transport)FAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO TBDTBD04/08/70Santa Barbara, Calif4-Eng TransportFab controlvertical & horiz stabsVertical & controlCalifCalif	Transport						
Index FLF // "Jet Commander" (TBD)Rejected uncontext series;LH MLG strut failedFLDFLDFLDFLDFLDFLDX-22 #1 Exp vectored lift fan (Bell)TBDTBDDesigners & Test pilots p142TBD??/??/?TBD"Guppy" (Modified Boe 377 transport)Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web4/4/- Sure.net05/12/70EAFB, CalifCL44 (Modfd w/ much Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO TBDTBD04/08/70 Barbara, CalifSanta Barbara, Calif	(Lockheed)						
"Jet Commander" (TBD)series;LH MLG strut failed70/158470/1584NJX-22 #1 Exp vectored lift fan (Bell)TBDTBDDesigners & Test pilots p142TBD??/??/?TBD"Guppy" (Modified Boe 377 transport)Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web search Sure.net4/4/-05/12/70EAFB, CalifCL44 (Modfd w/ much Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO 70/1419 (NTSB LAX70FU 704?)Bab out califSanta Barbara, Calif	Model 1121 #?	Rejected takeoff test	TBD	ICAO	TBD	05/22/70	Pomona;
Commander" (TBD)TBDTBDDesigners & Test Pilots p142TBD??/??/?TBDX-22 #1 Exp vectored lift fan (Bell)TBDTBDDesigners & Test Pilots p142TBD??/??/?TBD"Guppy" (Modified Boe 377 transport)Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web4/4/- Sure.net05/12/70EAFB, CalifCL44 (Modif w/ much Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO 70/1419 (NTSB LAX70FU 704?)TBD04/08/70Santa Barbara, Calif	"Jet	•		70/1584			· ·
X-22 #1 Exp vectored lift fan (Bell)TBDTBDDesigners & Test pilots p142TBD??/????TBD"Guppy" (Modified Boe 377 transport)Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web4/4/- Search05/12/70EAFB, CalifCL44 (Modifd w/ much Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO 70/1419 (NTSB LAX70FU 704?)BD04/08/70Santa Barbara, Calif	Commander"						
Exp vectored lift fan (Bell)IDDIDDIDDIDDIDD"Guppy" (Modified Boe 377 transport)Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web4/4/- Search05/12/70EAFB, CalifCL44 (Modif w/ much Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO TBDTBD04/08/70Santa Barbara, Calif	(TBD)						
lift fan (Bell)PilotsPilotsPilots"Guppy"Eng-fail T/O @ Vmcg;Evidence of rudderWeb4/4/-05/12/70EAFB,"Guppy"rudder defl reduced; lostcable becomingsearchCalifCalif377 transport)controldisconnected,Sure.netCalifCL44FAA certif demo of Md/VdTBDICAOTBD04/08/70Santa(Modfd w/ muchcharacteristics; buffeting70/1419Barbara,CalifLrgr Fuse Diam)caused damage to vertical &(NTSBLAX70FUCalif4-Enghoriz stabsLAX70FU70/2?)LaxCalif	X-22 #1	TBD	TBD	Designers	TBD	??/??/??	TBD
"Guppy"Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web4/4/- Search05/12/70EAFB, Calif377 transport)controldisconnected,Sure.netCalif377 transport)controldisconnected,Sure.net </td <td>Exp vectored</td> <td></td> <td></td> <td>& Test</td> <td></td> <td></td> <td></td>	Exp vectored			& Test			
"Guppy"Eng-fail T/O @ Vmcg; rudder defl reduced; lost controlEvidence of rudder cable becoming disconnected,Web4/4/-05/12/70EAFB, Calif377 transport)controlcable becoming disconnected,search Sure.netsearch Od/08/70CalifCL44FAA certif demo of Md/VdTBDICAO 70/1419TBD04/08/70Santa Barbara, Calif(Modfd w/ much Lrgr Fuse Diam)characteristics; buffeting caused damage to vertical & horiz stabsovertical & A-Eng Turboprop(NTSB LAX70FU 704?)Calif	lift fan (Bell)			Pilots			
(Modified Boe 377 transport)rudder defl reduced; lost controlcable becoming disconnected,search Sure.netCalifCL44 (Modfd w/ much Lrgr Fuse Diam) 4-Eng Turboprop TransportFAA certif demo of Md/Vd characteristics; buffeting caused damage to vertical & horiz stabsTBDICAO TBDTBD04/08/70Santa Barbara, CalifLugr Fuse Diam) Turboprop Transportcaused damage to vertical & horiz stabsnoriz stabsCalifICAO TBDTBD04/08/70Santa Barbara, Calif	· · · ·			p142			
(Modified Boe 377 transport)rudder defl reduced; lost controlcable becoming disconnected,search Sure.netCalifCL44FAA certif demo of Md/VdTBDICAOTBD04/08/70Santa(Modfd w/ much Lrgr Fuse Diam) 4-Eng Turboprop Transportcharacteristics; buffeting caused damage to vertical & horiz stabsrutical and	"Guppy"	Eng-fail T/O @ Vmcg;	Evidence of rudder	Web	4/4/-	05/12/70	EAFB,
377 transport)controldisconnected,Sure.netII<		8	cable becoming	search			Calif
CL44FAA certif demo of Md/VdTBDICAOTBD04/08/70Santa(Modfd w/ much Lrgr Fuse Diam)characteristics; buffeting caused damage to vertical & horiz stabsTBD70/1419 (NTSB LAX70FU 704?)04/08/70Santa Barbara, Calif	`		8	Sure.net			
(Modfd w/ much Lrgr Fuse Diam)characteristics; buffeting caused damage to vertical & horiz stabs70/1419 (NTSB LAX70FU 704?)Barbara, Calif4-Eng horiz stabsILAX70FU 704?)1000000000000000000000000000000000000		FAA certif demo of Md/Vd	<i>,</i>		TBD	04/08/70	Santa
Lrgr Fuse Diam) 4-Eng Turboprop Transportcaused damage to vertical & horiz stabs(NTSB LAX70FU 704?)Calif	-						
4-Eng horiz stabs LAX70FU Turboprop 704?)	Lrgr Fuse Diam)	, C					,
Turboprop 704?) Transport 704?)	4-Eng	e		·			
Transport	Turboprop						
				/04.)			
	(Canadair)						

MANEUVER	SUMMARIZED	<u>REPORT</u>		DATE	LOCATION
	<u>ROOT CAUSE</u>	<u>ID/</u>	TIES/		
		MATL ID	INJURIES		
A fet I im CC to st fit for stalls		NITCD	2/0/0	05/05/60	Desedele
			2/0/0	05/05/09	Rosedale,
& Vmca. Crashed during		Summary			Okla
recovery "from spin"		(FTW69A			
		008D)			
FAA Cert Lnding Dist Test	Structural Damage to	NTSB	18/0/0	02/16/68	Seattle,
e	e	Summary			Wash
	g.	-			
		`			
		54)			
Crashed short of munway on	Wings wore swont in	IRoughor	9/9/9	01/19/67	Edwards
· · · · ·	e .	0	•/•/•	01/1//07	
approach	wrong direction	website			USAFB
2 AC anashed during flight					
8 8	Details I DD			~1700	
i c ,					
simulated rescue mission					
hard landing					
taxi event					
	Aft Lim CG test flt for stalls & Vmca. Crashed during recovery "from spin"FAA Cert Lnding Dist Test Hard NG TouchdownCrashed short of runway on approach3 AC crashed during flight test program; simulated rescue mission hard landing	ROOT CAUSEAft Lim CG test flt for stalls & Vmca. Crashed during recovery "from spin"FAA Cert Lnding Dist Test Hard NG TouchdownStructural Damage to FuselageCrashed short of runway on approachWings were swept in wrong direction3 AC crashed during flight test program; simulated rescue mission hard landingDetails TBD	ROOT CAUSEID/ MATL IDAft Lim CG test flt for stalls & Vmca. Crashed during recovery "from spin"NTSB Summary (FTW69A 008D)FAA Cert Lnding Dist Test Hard NG TouchdownStructural Damage to FuselageNTSB Summary (SEA68A0 52)Crashed short of runway on approachWings were swept in wrong directionJBaugher website3 AC crashed during flight test program; simulated rescue mission hard landingDetails TBDImage: Comparison of the state of	ROOT CAUSEID/ MATL IDFATALI THES/ MATL IDAft Lim CG test flt for stalls & Vmca. Crashed during recovery "from spin"NTSB2/0/0FAA Cert Lnding Dist Test Hard NG TouchdownStructural Damage to FuselageNTSB Summary (SEA68A0 52)18/0/0Crashed short of runway on approachWings were swept in wrong directionJBaugher website?/?/?3 AC crashed during flight test program; simulated rescue mission hard landingDetails TBDII	MATERMATERMATERFATALI ID/ MATL IDFATALI TIES/ NJURESAft Lim CG test flt for stalls & Vmca. Crashed during recovery "from spin"NTSB Summary (FTW69A 008D)2/0/005/05/69FAA Cert Lnding Dist Test Hard NG TouchdownStructural Damage to FuselageNTSB Summary (SEA68A0 52)18/0/002/16/68Crashed short of runway on approachWings were swept in wrong directionJBaugher website?/?/?01/19/673 AC crashed during flight test program; simulated rescue mission hard landingDetails TBDI.S.~1966

			1			
<u>AIRCRAFT</u> <u>TYPE</u>	<u>MANEUVER</u>	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XB-70 #2 "Valkyrie" 4-eng Mil Bomber Prototype (North American)	PR Photo mission of 6 GE eng powered A/C @ EAFB; F-104N on Rh side, its horiz contacted wing droopTE. 104 then rolled up & over B- 70 impacting both its verticals. 104 disintegrated in-flight. Films show 104 slowly moving fwd relative to B-70.	Probably wing tip vortices caused impact. ED note; This event caused much speculation & rumors. "Liteness" of tech tests beyond the PR photo test lead some to believe reason for this flight was the photos. Accident report has "cause" blackened out.	USAF Accident Report; Test Pilots;Hall ion; p246	3/2/1 Carl Cross, Joe Walker	06/08/66	Barstow, Calif.
Trident I 3-Eng Jet Civil Transport (Hawker Siddeley)	Prod Test plan reqd stalls w/ stall warning & stick pusher operative and then deactivated; purpose of last set was to go slightly beyond pusher setting and ensure no wing drop; upon initiating recovery A/C remained in slow speed, high descent rate, then entered slow spin and crashed w/ very little forward speed	Pilot apparently delayed recovery beyond targeted 3-4kts below pusher schedule; test point was @ ldg flaps, gr dwn, which produces flat attitude; margin from nominal pusher actuation schedule to "superstall" regime of this model quoted as 4 1/2 degrees.	British Investiga- tion Report EW/C/013 0, dtd July 1968	4/4/-	06/03/66	Felthorpe, England

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	$\frac{\underline{ID/ID}}{\underline{ID/ID}}$	FATALI		
		KOOT CAUSE	MATL ID	<u>TIES/</u> INJURIES		
				<u>INJUNED</u>		
	· · ·					
T-210F Cessna	Tests to "calibrate autopilot	TBD	NTSB	2/2/-	01/04/66	Mayfield,
Centurion	sensitivity". Observed to		Summary			Kansas
	enter climb then dove into		MKC66A0			
	ground		036			
XV-5A	"series of accidents", details	TBD			~1965/66	
VSTOL XPRT	TBD					
(GE-RYAN)						
Convair 240-D	Flutter test, details TBD	TBD	NTSB	3/0/0?	08/04/65	San Diego,
Conversion			Summary			Calif
N94294			LAX66A0			
			015			
HFB 320 #1	A/C conducting stall tests of	121st flight. Two crew	Aviation	3/1/?	05/12/65	Torrejon,
"Hansajet"	some type @ ~22k ft. A/C	members parachuted	Safety			Spain
2-Eng Bizjet	reportedly entered	safely. Cause TBD	Website;			_
(MBB)	"superstall" and then into		FS design			
	flat spin. Crashed		Website			
C337	Wheels up landing	TBD		0/0/1	01/14/65	Wichita,
2eng util						Kansas
(Cessna)						
F-111A #1	First flight; shortened due	TBD	JBaugher	?/?/?	12/21/64	Carswell
	to "flap malfunction"		website			USAFB

	FLIGHT IEST AIKCKAF		1		1	
AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
	1	1			1	
BAC 1-11 #?	7 th stalling flt since accident	Pilot misinterpreted	British	4/0/0	08/20/64	Tilshead,
Twin-Jet Civil	on #1 A/C; in recovery from	cues and didn't believe	investigati			England
Transport	1 st stall, pilot had perception	gauges (AOA); config	on Report			
(British	A/C was in a stable	was LE and TE (flaps)	EW/C/07,			
Aircraft Corp)	superstall due to high R/D;	devices retracted;	December,			
	drogue chute deployed ; ldg	speed was above 200kts	1964			
	flaps deployed, full power	when chute deployed				
	applied, R/D reduced ; gr	so produced small ND				
	retracted landing on	pitching thus				
	downsloped, wet grassy	reaffirming impression				
	meadow accomplished;	of being in superstall				
	minimal damage to A/C					
M23 #1?	Attempted T/O w/ spoilers	TBD	NTSB	0/0/2	06/04/64	Wichita,
2-Eng Biz Jet	extended, crashed		summary			Kansas
(Learjet)						
B-52H	Reportedly encountered	Not known what if any	Cool	X/0/0	01/07/64	Over
8-Eng Bomber	"mountain wave" turbulence	maneuvers were being	wings			Rockies,
(Boeing)	& lost most of Vertical (&	conducted. Boeing test	Website			Landed
	rudder). Crew elected to	crew was onboard.				Blytheville
	proceed to SAC base @					, Ka.
X (0, 10, //1	Blytheville KA		NO 10	9/9/9	12/31/63	***
VC-10 #1	Upon recovery from "clean"	RhInbd elev had failed.	VC-10	?/?/?	12/31/03	Wisley,
4-Eng Jet Civil	stall had severe vibr. Slowed	Escape hatch sys fired	Website			England
Transport	and discovered struc	but chute left A/C with				
	damage. Made emerg ldg	hatch. Root cause TBD				
	w/many sys inop					

						LOCATION
AIRCRAFT <u>TYPE</u>	<u>MANEUVER</u>	SUMMARIZED ROOT CAUSE	<u>REPORT</u> <u>ID/</u> <u>MATL ID</u>	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
				1 10 11	10/10/62	
NF-104A	Modified from "A" Config;	AOA for spin caused	JBaugher	1/0/1	12/10/63	Edwards
Research	Loss of control @ 104,000ft	by gyro effects of jet	website	(C.		USAFB
Vehicle #2	followed by spin to 11000ft;	engine spooling down		Yeager		
Modfd Mil	pilot then ejected	w/ little /no A/C control		burned)		
Tactical		@ that flight condition				
(Lockheed)						
BAC 1-11 #1	Deep Stall		British	7/7/0	10/22/63	Chicklade,
Twin-Jet Civil			investigati			Engaland
Transport			on report			C
(British			EW/C/039			
Aircraft Co)			, dtd			
,			November			
			1964			
YF-12A(A-12)	Nominal flight; entered	Water vapor caused	Amer Mil	1/0/?	05/24/63	Wendover
Twin-jet SS	moisture; A/C stalled; pilot	blockage in pitot	Acft			, Utah
Recon	ejected	probe; caused	website			,
(Lockheed)		erroneous air-data;				
B-58 #8	"normal flight"	"loss of control due	Amer Mil	3/3/0	06/04/60	Lubbock,
"Hustler"		Atmospheric conditions	Acft	(Conv		Texas
4-Eng Bomber		& subsequent	website	air		I UNUS
(Convair)		abandonment in	W CDSILC	crew)		
		supersonic flight"				
B-58 #30	"normal flight"	"loss of control due	Amer Mil	3/2/?	04/22/60	Ogden,
"Hustler"		Mach/airspeed/airdata	Amer Min Acft	(Conv		Utah
		-	website	air		Utall
4-Eng Bomber		sys failure	website			
(Convair)				Crew)		

	MANELWED			# CREW/		LOCATION
AIRCRAFT	<u>MANEUVER</u>	SUMMARIZED	<u>REPORT</u>	FATALI	DATE	LUCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
D 50 49	Diamand #4 and failure of	Small ting notating of	EAED	V /0/0	04/13/60	FAED
B-58 #?	Planned #4 eng failure at	Small tires rotating at	EAFB	X/0/0	04/13/00	EAFB,
"Hustler"	Go/NoGo speed. Immediate	very high speed. Details	History			Calif
4-Eng Bomber	one tire failure leading to	TBD	website			
(Convair)	failure of remaining 6 of7 on					
	one side. Debris caused					
	failure of two hydraulic					
	systems. Dropped CL pod,					
	burned fuel, made ldg on					
	foamed runway.					
B-58 #5	Inflt refueling test failed due	"Apparent mismatch	Amer Mil	2/2/0	11/07/59	Lawton
"Hustler"	sys malf. Decision w/ test	between A/C design	Anter Min	(Conv	11/0//07	Okla
	·	8		•		UKIA
4-Eng Bomber	control to do test point	and test conditions".	website;	air		
(Convair)	consisting of sudden eng	Not known if test point	USAF	Crew;		
	failure at Mn2.0 @FL370.	was preplanned or	Accident	1Plt, 1		
	Telemetry in use. A/C	ad/hoc addition. 42 nd flt	Report	FTE)		
	yawed and then	& 58:55 flt hours on				
	disintegrated upon eng	A/C				
	shutdown.					
B-58 #10	"loss of control during	TBD	Amer Mil	3/1/2	10/27/59	Hatties-
"Hustler"	normal flight'' – during		Acft	(Convair		burg, Ms
4-Eng Bomber	climb from FL305 to 345		website;	Crew, 1		3
(Convair)	A/C rolled to RT. After ~2		USAF	of 2 FT Engr		
			Accident	perished)		
	turn "spin" capt ordered					
	ejection		Report			

			DEDODE	# CDEW/		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
YF4H-1 #1	Crash following failure of	TBD	JBaugher	1/1/0	10/21/59	~near St.
"Phantom II"	RH eng aft access door		website			Louis,
Mil Tactical						Missouri
(McDonnell)						
707-227 #?	1 st Prod –200 A/C on combo	High side loads	AV Sfty	8/4/?	10/19/59	Arlington,
4-Eng Civil	customer acceptance, crew	developed during	Ntwrk;			Washing-
Jet Transport	training & cust guarantee	sideslip generated in	Jet Age			ton State
(Boeing)	flt; dutch rolls (DR) were	DR maneuver; roll	Test Pilot,			
	conducted, #1,2,&4 engines	angle limits for DR	Johnson,			
	were slung off; #3 eng	demo exceeded (limit	p251;			
	dislodged, fire fron it burned	25, actual 40-60). Subsq	CAB			
	off flap & into wing struc.	mods to 707 made,	Report			
	Crash ldg	larger vert, added	SA-347			
		ventral fin, & Y/Dr				
YF-107A #3	Takeoff aborted w/ resulting	Both tires blew and	JBaugher	1/0/0	09/01/59	Edwards
Mil tactical	major damage	LH brake burst;	website	Scott		USAFB
(North Amrcn)		reasons TBD		Crosfi		
				eld		
DC-8 #2	FAA certif test of Ldg Air	Throttle retard at	Personal	8/0/0	05/14/59	EAFB,
4-Eng Civil	Distance; hard touchdown	slightly higher alt than	Knowledge			Calif.
Jet Transport	short of runway on lakebed	planned, coupled w/				
(Douglas)	overrun; flung #1 pylon/eng	min scheduled				
_	off wing, fractured fuse just	approach speed				
	aft of wing	resulted in limited flare				
		capability				

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
Model 152 #? 4-Eng Civil Jet Transport (East Germny)	Crashed enroute to Flyby demo for N. Kruschev; may have been practicing	Believed to be bubbles in fuel lines	A&S Feb/Mar 96	5/5/-	03/14/59	Kltzsche, East Germany
HPR-100 #? "Herald" (Handley Page)	FT A/C; Enroute to airshow, eng fire broke out, required immed crash ldg	TBD	Av Sfty Network Website	9/0/?	08/30/58	Milford, England
CF-105 #1 Mil Tactical (Avro Canada)	LH landing gear failed upon landing & A/C skidded off runway w/ moderate damage	Upon extension strut did not align w axis of A/C; details TBD	JBaugher website	?/?/?	06/11/58	TBD
F-27 #1 "Friendship" TwinTurboprop Civil Transport (Fairchild)	TBD, indications was ground event	TBD	AV Sfty Network Website	TBD	05/09/58	?,US
YF-104A 17 Srv Tst A/C Mil tactical (Lockheed)	Several A/C crashed during flight test program	TBD. Several pilots perished. ? upon low level ejections, 1 upon landing loss of control.	JBaugher website	?/?/?	~56/57 02/15/57	?Edwards USAFB

CREW/ **LOCATION** AIRCRAFT MANEUVER **SUMMARIZED** REPORT DATE FATALI TYPE **ROOT CAUSE** ID/ TIES/ MATL ID **INJURIES** TBD, possibility related 15/15/-11/06/57 **Model 175** Engr test flight for prop **AV Sfty** Downend, Britannia 301 Ntwrk strain gauge measurements to autopilot England and FAA cert; upon (Bristol) Website initiation of LH turn to base. sharp right roll developed w/ crash A-4D #tbd A/C lost in early flight tests Later publ states cause Airplane 1/1/0 ??/??/?? TBD as powered ail sys S&C. (James Mil Tactical (Details TBD) Virdin) failure coupled with Abzug & (Douglas) fuel shift in wing tank Larrabee' (implies due to p204 sustained wing down flight) **YF-100 #TBD** Later publ states CG ??/??/?? Func check flight of external Airplane 1/0/0 WPADC. wing tanks. 50 gal loaded of shifted aft due fuel shift "SuperSabre" S&C, Ohio 275 capacity. After L/O A/C Mil Tactical aft in external tanks & Abzug & went thru series of pitch using fwd fuse tank Larrabee' (North Amer) oscillations. Was damaged fuel. CG went aft of **P204** but landed maneuver point. XF-104 #1 While acting as chase, tail **TBD JBaugher** 1/0/? 07/11/57 ?Edwards **Mil Tactical** group broke away inflt due Website USAFB (Lockheed) flutter; plot ejected

	FLIGHT TEST AIRCRAF	I ACCIDENTS AND SIC	JNIFICANI		13	
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	# CREW/ FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
YF-104A #8	Departure during sideslip	Tip tanks not installed	The	1/0/1	05/01/57	Barstow/
Mil Tactical	test, upon divert to EAFB,	properly, details TBD	Ejection			EAFB,
(Lockheed)	A/C became uncontrollable		Seat			Calif
``´´	& pilot ejected. Some items		Website;			
	in report blocked out.		USAF			
			Accident			
			Report			
F-100C	Crashed, details TBD	TBD	Geocities	1/?/?	04/07(or	?Edwards
2-seater			Website		09)/57	USAFB
Prototype						
Mil tactical						
(North Amer)						
B-52B #24?	Conducted 0G maneuver as	TBD	FTSC	X/X/X	03/29/57	Wichita,
(Boeing)	part of loads testing; A/C		Workshop			Kansas
))	broke up, details TBD		(B. Wygle)			

	FLIGHT IEST AIKCRAF			-		LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	TIES/		
			MATL ID	INJURIES		
	Ι		r	T		
F-106A #1	First flight; speed brakes	TBD	JBaugher	1/0/0	12/26/56	Edwards
Mil Tactical	opened but would not close;		website			USAFB
(Convair)	precautionary ldg made					
XP6M-1 #2	#1 A/C crashed in 55.	Elevs fixed to stab this	USAF	4/0/0	11/09/56	Patuxent
"Seamaster"	Following chgs, addn of	flt. Flt planned w/ .87	Accident	Crew		River, Md
(Four jet flying	instrumentation, T/M &	Mn limit. As vibr much	Report:	ejected		Based @
boat)	ejection seats, program	reduced @ .87Mn, T/M	Test	as airfram		Middle
Advanced A/C	restarted FT in 5/56.	data center requested	Pilots;Hall	e broke		River, Md.
for its day.	Airframe vibr investig	point @ .90 Mn.	ion; p227:	up		
Fully hyd	resulted in some config	Investig revealed error	Glenn	-		
powered flt	change nearly every flight.	in tail hinge moment	Martin			
controls.	On 24 th flight, shallow dive	computation, and large	Museum			
Flying horiz	@.90Mn conducted for	increase in level at the	Website			
tail w/ elev	vibration data. Upon	high speed test cond.				
mechanically	recovering w/ slight +G A/C	Reanalysis w/ correct				
geared to stab.	continued to pitch up into	data <u>and previously</u>				
(Martin)	tight inside loop. Pulled 9G.	<u>unanalyzed</u> "elev				
	Crew ejected at ~vertical.	fixed" config showed				
	A/C entered spiral w/	stab hyd actuator				
	explosion @ ~5k ft	undersized.				
XV-3 #1	Uncontrollable descent and	"Rotor instability	Air &	?/?/?	10/??//56	TBD,
Exp Tiltrotor	Hard landing	problem"	Space			Texas
Bell A/C Co.	_	_	Magazine			
YF-107A #1	First flight; drogue failed	TBD	JBaugher	1/0/0	09/10/56	Edwards
Mil Tactical	upon ldg; A/C ran past end		website			USAFB
(North Amer)	of runway into ditch					

				# CREW/	r	LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	FATALI	DATE	LUCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
			~ •	4 12 12	22/22/22	
FJ-3 Fury	Pilot got lost, ran out of fuel,	TBD	Cybertron	1/?/?	??/??/??	Patuxent
13th Prod A/C	had to ditch		website			River, Md
Mil Tactical						
FJ-3 Fury	Mid-air explosion and crash	Some sort of foreign	Cybertron	1/?/?	??/??/??	Patuxent
12th Prod A/C	-	object injection	website			River, Md
Mil tactical						,
XB-51 #1	During ferry flight to	TBD, one document	SFTE NL	2/2/-	03/25/56	El Paso,
3-Eng Jet	Florida from EAFB related	mentions "pilot error"	(R .	_/_/		Texas
Bomber	to filming of movie "Toward	mentions phot error	Hallion)			1 CAU5
(Martin)	the Unknown'' crashed		manion)			
	during takeoff			4 40 40		
YF-105A #1	S&C Flt early in program. After	The uuplock mech. failed.	USAF	1/0/0	12/16/55	Edwards
Jet Attack	tests @ 30k & 20k conducted lvl	There was deform. of	Accident	(Chase	(Accident brd chair	USAFB
(Republic A/C	flt turns @ 0.9Mn w/ increasing	various parts & of attach	report;	Pilot		
Co.)	G; 2,3,4,5 &6G. On 6G run at	structure. LH gear mech	JBaugher	was Bob	was Milt	
	~5.5G, Ldg gear extended.	was nearly unlatched.	website	White)	Apt)	
	Violent P/U &P/D. RH gear torn	"Buried' statement says	website			
	away. Emergency ldg w/ LE devices & partial flaps &	uplock mech "only" tested to 3G load level. Pilot				
	remaining Gr Up. Pilot Ok,	report states longit control				
	substantial damage to A/C. Prior	difficult at high subsonic				
	to 10k points pilot had pulled	Mn, and lat cntrl had too				
	various fuel pump C/Brs for CG	large a deadband.				
	cntrl. Fuel C/Brs were not reset,	"Classic" lakebed crash				
	A/C Indd w/ only 300lb fuel in the	ldg; CFR lined runway,				
	one tank supplying eng.	canopy blown @ T/D, chase				
		called height, switches off				
		@ stop, pilot stepped up &				
		off.				
	1		1	1	1	1

AIRCRAFT TYPE	<u>MANEUVER</u>	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XP6M-1 #1 "Seamaster" (4-Eng Mil Jet Flying Boat) Advanced A/C for its day. Fully hyd powered flt controls. Flying horiz tail w/ elev mechanically geared to stab. (Martin)	40 th flt & early flt of "prelim Navy eval". Inflt msrmnt of loads/moments not accmpshed as yet due instrum and schedule. Long control anomaly reported on previous flt that day. First flt in A/C for navy pilot. Static Long stab points planned in 10k ft, @ "Vmax" regime. @ ~.85Mn in shallow dive A/C nosed over into tighter outside loop. Inflt struc breakup occurred. Fire/explosion coincident /preceded nose over. No radio following, chase A/C, nor T/M. Intercom recording "wire" found jammed from last ldg.	Believed to be runaway stabilizer. Exact cause not determined. 7 possible causes of stab movement considered, 3 deemed "unlikely". 4 most likely; a) Explosion in wing stub or fwd plumbing area; b) Broken or snagged cable; c) Loss of Feel System; d) Loss of one hyd sys. Navy "eval" was to be w/i contractor tested envelope. While individual test point variables (GW, CG, Speed/Mn) were within previously test points, combination <u>not</u> previously tested (Ed determination). Rime ice noted on flaps on prev flt of day, I/P use not noted.	USAF Accident Report; Test Pilots; Hallion; p227; Glenn Martin Museum Website	4/4/- Plt & C/P stayed w/ A/C; FE & FTE ejected, did not survive. FTE had not attached auto- matic opening lanyard.	12/07/55 FE had done so, chute opened, but he believed unconscio us, did not have automatic inflating mae west, and so drowned	Patuxent River, Md. Based @ Middle River, Md.

						LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
						1]
X-2	13 th powered flt; first flt in	Example of "inertial	NASA	1/1/0	09/27/55	Edwards
R&D Rocket	A/C for pilot; first flight to	coupling"	DFRC	(Mel		USAFB
Plane	reach Mach 3.0, unexpected	phenomenon;	Website;	Apt)		
(Bell)	turn initiated above M3.0;	documents refer to	Test			
	Diverging rolls followed by	"poor test planning";	Pilots;Hall			
	tumbling;	implies high level	ion; p215			
		pressure to attain				
		M3.0.				
		Reports imply pilot was				
		instructed/advised to				
		not turn at high Mn				
X-1 Adv "A"	While being transported to	LOX tank blew out at	SFTE NL;	1/0/0;	08/08/55	Edwards
Rocket Plane	launch alt, X-1 sustained low	aft lower area. Leakage	X-15	7/0/0		USAFB
(Bell)	order explosion. Pilot	of leather seals found	Diary;	(B-29)		
	scrambled into mother ship.	to be root cause	Tregaskis			
	Passed out due lack of O2					
	bottle. Assessed damage.					
	Reentered X-1 to jettison					
	fuel & remove ejection seat.					
	"Cooking peroxide"					
	reported. A/C was then					
	jettisoned					
	Jerred			1		

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/	DATE	LOCATION
TYPE	MANEOVER	ROOT CAUSE	$\frac{\mathbf{REFORT}}{\mathbf{ID}}$	FATALI	DAIL	
		KUUI CAUSE	MATL ID	TIES/ INJURIES		
				<u>INJUKIES</u>		
	II					
XF-84H #1 &2	Twelve flights over 15	TBD	Worlds	?/?/?	07/22/55	TBD
Mil tactical	months on 2 prototypes. Ten		Worst			
(jet fighter	flights ended in emergency		A/C; pg			
refitted with	landings.		110; Bill			
turboprop)	Details TBD		Yenne			
(Republic)						
YC-130 #1 Mil	Eng Fire on Ldg	TBD		?/	04/14/55	Marietta,
Transport						Ga.
(Lockheed)						
XF-104 #?	Following cannon firing	Some sort of gun malf	JBaugher	1/0/?	04/14/55	Edwards
Mil Tactical	severe vibrations w/ loss of		website			USAFB
(Lockheed)	pressure; pilot ejected					
F-100 #?	Some sort of failure of	TBD	Guiness	1/0/1	02/26/55	Laguna
"Super Sabre"	controls in a dive. Pilot	Pilot remained	Book of	(George		Beach,
Mil Tactical	ejected at Mach 1.05 – first	unconscious for 5 days	Aircraft;	F.		California
(North Amer)	successful ejection from	but made full recovery	Monday	Smith)		
	supersonic flight					
XF-104 #2	Vulcan cannon envelope	Round exploded in	JBaugher	1/0/0	12/17/54	Edwards
"Starfighter"	expansion testing; engine	breech, blowing bolt	website	(Tony		USAFB
(Lockheed)	ran rough; was shutdown	back into fuel cell w/		LeVier)		
	and dead stick landing made	fuel running into gun				
		bay & then into eng				
		inlet flooding eng				
XF9F-9 (F11F-	Crashed attempting dead	Wright J65-W-7; TBD	JBaugher	1/?/?	10/20/54	Calverton,
1 prototype) #1	stick landing following		website			Long
"Tiger"	engine flameout					Island, NY
(Grumman)						

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
YF2Y-1 Sea Dart #2 ("YF") (Convair)	Low Alt, High Subsonic Speed Pass for Press & Naval Officers	Divergent longitudinal Pitching followed by structural breakup	Test Pilots;Hall ion; p226; JBaugher Website	1/1/0	11/04/54	San Diego Bay, Calif
F-100A #9 "Super Sabre" Mil Tactical (North American)	48 th test flt. A/C conducting "Struc Integrity Demo" program, coupled w/ other develop tests. 50k ft test point done on 1 st flt of day. Attempt @ structural demonstration "end point" – design "G' (7.33) @ "max" speed & Mn. A/C had slight yaw upon entry: A/C attained 8.6 G @ ~1.5Mn where yaw increased dramatically, followed by in- air disintegration. No chase used. "Short vertical" config. Taller vertical became prod config.	Flight loads testing not done as yet. Earlier B/U flt attained 1.47Mn @ 6.9G w/ yaw building up. Per one docmnt: pilot attained 6 1/2G, short of max, pulled again, went past 7.33 max value to 8+G. "SID" test plan rvsd twice , then completely rewritten. First versions had definition of "max" Mn, but final version just used "Max". "S&C" testing only done to 1.2Mn. Many differing values (Mn, G, A/S) used in the various documents for same thing. NAA engr stated "we have said direct stability could be improved"	USAF Accident Report; JBaugher Website; X-15 Diary Pg 30; History zone website	1/1/0 (George Welch North Amrcn Chief pilot) (Lt. Col. John Stapp (of sled testing fame) perform ed autopsy)	10/12/54	Edwards USAFB (Lancaster , Calif)

				# CREW/		LOCKTION
AIRCRAFT TYPE	MANEUVER	<u>SUMMARIZED</u> ROOT CAUSE	REPORT ID/	FATALI	DATE	LOCATION
		KOOT CAUSE		<u>TIES/</u> INJURIES		
			MATL ID	INJUKIES		
	11					
Model 175	Following stall test #3 eng	Possibly related to prop	AV Sfty	13/0/?	02/04/54	River
Brittania 101	fire ensued, #4 S/D as	reduction gear	Ntwrk			Severen
(Bristol)	precaution, close to airport		Website			Estuary,
	#3&4 engines failed,					England
	emergency Gr Up ldg made					_
	on river mud flat					
Model 120	Low Alt, high sped flutter	Elevon attachment	British	1/0/?	08/29/54	Boscombe
Delta Research	test (4000ft, 450kts)	fitting compression	investigati			Down,
A/C #1	experienced large vibr,	failed, lost balance	on report			England
(Boulton Paul)	attempted emerg Ldg, too	weights, connecting rod	ID; RAE			
	diff, ejected (great pilot	failed in buckling.	Structures			
	report; immed upon		note 248,			
	parachute opening had		dtd March			
	rough ldg in trees)		1953			
XF3H-1 #1	Crashed following engine	Westinghouse J-40;	JBaugher	?/?/?	03/18/54	TBD
"Demon"	explosion	TBD	website			
XF-104 #1	First flight; gear would not	Details TBD; low	JBaugher	1/0/0	03/04/54	Edwards
"Starfighter"	retract	pressure in hydraulic	website			USAFB
(Lockheed)		system				
TU-95 #1	"Destructive crash" - Details	TBD	Brazilian	?/?/?	??/??/53	TBD,
"Bear"	TBD		Flight			Russia
(Tupolev)			magazine			
X-1A	After dive in which new	Details TBD. A/C	X-15	1/0/1	??/??/53	Edwards
Research A/C	world speed record attained,	tumbled, severe	Diary;	(Yeager)		USAFB
(Bell)	A/C encountered "inertial	physical beating of	Tregaskis			
	coupling"	pilot.				

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	<u>FATALI</u> <u>TIES/</u>		
			MATL ID	INJURIES		
YF-102 #1	Inflight engine failure	Some sort of failure in	JBaugher	1/0/1	11/02/53	Edwards
Mil Tactical	resulting in forced lndg w/	eng fuel control	website			USAFB
(Convair)	substantial damage	(Bendix)				
A2D #?	The two propellers departed	TBD	USAF	1/0/0	10/14/53	Edwards,
"Skyshark"	A/C, canopy jammed closed,		Accident			USAFB
(Douglas)	safe emergency landing on		report			
	lakebed		_			
X-5 #2	Pilot famil/qualif flight. Last	Not exactly known.	Test	1/1/0	10/13/53	Edwards
Variable	flt before turnover to	Low O2 press may	Pilots;	(Ray		USAFB
Sweep	NACA. High alt stalls done.	have resulted in pilot	Hallion;	Popson)		
Research A/C	O2 press reported low, rapid	not receiving sufficient	p217:			
(Bell)	descent made. Some residual	O2 @12/13K if on	USAAF			
	press left. Stalls @12k ft	normal demand. Pilot	Accident			
	conducted. Upon full sweep	had received thorough	report			
	stall (60 deg) A/C rolled over	briefing. Project pilot				
	into spin and crashed.	was in chase A/C. Stall				
		char known to be				
		"sporty".			~	
XA2D-1 #?	Gearbox failure. Details	TBD;	Worlds	1/0/1	Summer/5	Southern
"Skyshark"	TBD	Allison XT40 Engine	Worst		3	Calif.;
Two fuse		with complex gearbox.	A/C, pg			exact loc
mounted turbine engs driving			96;			TBD
contrarotating			Bill Yenne			
prop assy thru						
gearbox						
(Douglas)						

F					1	[
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	TIES/		
			MATL ID	INJURIES		
	1					
XA2D-1 #?	Upon pullout from dive	TBD	Worlds	1/0/0	06/??/53	Southern
"Skyshark"	(details TBD) props pulled		Worst			Calif;
(Douglas)	out from A/C. Pilot managed		A/C;			Exact loc
	to land A/C. details TBD.		Pg 96;			TBD
	Engine apparently still		Bill Yenne			
	running.					
X-2 #2/B-50	Captive carry test of rocket	Document states	Av Hstry	1/1/-	05/12/53	Lake
Rocket Research	research A/C w/ "mother"	critical propellant tank	Website;	4?/1/?		Ontario,
& Mothership	ship; fire & explosion; X-2	gasket material	NASA	Jean		NY
-	ripped out of bay; mother	deteriorated w/ time	DFRC	Zieler		
(Bell/Boeing)	ship damaged but made	which then allowed	website;	(Bell		
()	successful emergency ldg &	explosion when tank	Test	pilot)		
	ë . ë	-		Frank		
	was then scrapped. X-2	pressurized.	Pilots;Hall	Walco		
	remains at bottom of Lake		ion; p214	(B50		
	Ontario to this day			Test		
				crew)		

						LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/ FATALI	DATE	LOCATION
<u>TYPE</u>		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
F-84B Prod	Secret USAF test effort	Over 100 couplings	USAF	1/1/-	04/24/53	Peconic
B-29 #093	whereby fighters are	totaling over 26 hours	Accident	5/5/-	04/24/00	Bay, LI,
2 F-84s & B-29	attached to bomber wing-	had been accomplished		5/5/-		Day, L1, NY
modified w/ 2	8	-	Report			191
	tips for lesser drag. Upon	over 3 year span of				
point coupling	engaging A/P F-84 pitched	program. Same F-84s				
mech.	up and rolled. Struck B-29	and pilots had been				
(Republic)	wing inverted. Otbd 5ft of B-	used. 5th flight of phase				
	29 wing separated, then	oriented to use of A/P				
	entered LH spiral. RH wing	on F-84s while coupled.				
	failed followed by emp-	Previous flight resulted				
	ennage separation inflight.	in violent roll upon				
	A/C crashed in ocean. F-84	A/P engagement.				
	made series of split S	Ground tests and				
	maneuvers followed by	adjustments made.				
	semicontrolled descent with					
	crash near a town.					
	Emergency release system					
	based on attitude					
	malfunctioned					
XP-86 #1	TBD, crash (5 years after	TBD	JBaugher	?/?/?	~09/52	TBD
"Sabrejet"	first flight)		Website			
Model 630 #1	Tropical climate eval; RH	TBD	Av Sfty	5/0/?	08/27/52	Khartum,
"Viscount"	Gr collapsed some time		Ntwrk			Sudan
(Vickers)	during ldg		Website			
XF3H-1 #1	Damaged during landing	TBD	JBaugher	?/?/?	08/??/52	TBD
"Demon"	following engine failure		Website			

AIRCRAFT <u>TYPE</u>	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
Javelin #1	On 99 th flight, encountered	TBD	Guiness	1/0/0	06/29/52	TBD,
Twinjet Delta	violent flutter. Elevators		Book of			England
interceptor	departed A/C. Emergency		Aircraft;			
(Gloster)	ldg made using thrust &		Mondey			
	trimmable tailplane					
XB-51 #2	Func Check Flt for Gr &	Lvl passes approved,	USAF	1/1/-	05/09/52	Edwards
3-Eng Jet	Bomb Bay ops. Then 4 low	but no acrobatic	Accident		(151hrs,	USAFB
Bomber	lvl high speed twr passes for	maneuvers. Armed	Report;		193flts)	
(Martin)	photo coverage made. Test	forces day airshow 2	Amer Mil			
	cntr had started taking film	weeks ahead. Desire to	Acft			
	of activities for range	roll A/C @ that	website			
	commanders regular mtng.	airshow mentioned by				
	On last pass @ `50ft Rwd ail	pilot. Manuf had sent				
	roll attempted. LH wing	telegram requesting no				
	struck ground just 30 deg	acrobatic maneuvers as				
	from level. A/C crashed &	interim restriction.				
	destroyed.	Pilot was aware of this.				
Canberra B	British built A/C being used	Crew mismanaged fuel	Amer Mil	2/1/?	12/21/51	Centervill
Mk2 Bomber	as 2 nd B-57 prototype; while	resulting in too Aft	Acft &			е,
(British	pulling 4.8Gs LH Otbd wing	CG; details TBD	USAF			Maryland
Electric -	failed; A/C crashed; details		Museum			-
Martin)	TBD		website			

CREW/ FATALI **LOCATION** AIRCRAFT MANEUVER **SUMMARIZED** REPORT DATE TYPE **ROOT CAUSE** ID/ TIES/ MATL ID **INJURIES** 11/09/51 X-1 #3/B-50 Captive flt aborted due to Ground jettison while USAF 1/0/2***Edwards** *Pilot inadvertent actuation of mated had been done Accident USAFB **Rocket** Joe before. Propellant leaks Research propellant sws by pilot upon Report cannon strapping in. Decision to common on X-1 series. (Bell) & fireland w/ propellant still in X-**Apparently collected** man **1.** After landing propellant midships & unknown injured jettisoning initiated w/ X-1 elec source caused mated to B-50. Small then ignition. 3 personnel larger explosion & fire close to X-1. Pilot in destroyed X-1 & most of Bcockpit conducting 50. jettison procedure. Model 88 #1 1/1/-08/26/51 **Qualitative envelope** Pitch oscillation noted NTIS **Stanstead Prototype** expansion to clear airshow on past flts; elev TE N84-Airport, **Bomber** demo; flt to ~.85Mn @ 10K mds instled; combo of 26678/2/H England (Handley Page) ft scheduled: @ ~500kts & high Q and Mn DM; "low alt" pitch oscillations possible factor (British increased & structural report ID; **RAE struc** breakup occurred note 245, dtd July 1952)

CREW/ **LOCATION** AIRCRAFT MANEUVER **SUMMARIZED** REPORT DATE FATALI TYPE **ROOT CAUSE** ID/ TIES/ MATL ID **INJURIES** X-1 Adv "D" 08/22/51 First attempt at powered Accumulation of fuel **USAF** 1/0/0 **Edwards** (Pete flight. During inflight prep vapors in aft/dorsal Accident AFB Research **Everest**) in bay of mother ship noted rocket plane area of A/C, w/ ignition Report low propellant press. source from elec power (Bell) Aborted launch. Conducted cord or radio believed press & vent test. Upon to be cause. Unknown jettisoning propellant small if press & vent test was explosion & fire occurred. ad-hoc or preplanned. **Obvious from report** X-1 jettisoned from B-50 mother ship as fire that first priority was increased. Pilot jumped to jettison X-1 even if from X-1 to mother ship pilot still in it. seconds before jettison. 5/0/? Chilbolton HP.82 Hermes While on test flt, 3 engines **TBD** Av Sfty 04/10/51 V #1 (Handley failed, emergency GR Up ldg Ntwrk , England on waterlogged field Page) Website XA2D-1 #? Navy prelim eval flt. Two **RH engine believed to** 1/1/-12/19/50 **Edwards** Navy high speed dives w/ high g have failed. Pilot did Accident "Skyshark" **AFB** pullouts made. Vapor from (Douglas) not declutch from Summary aft end of A/C noted by (other) LH engine & Report ground radio car observers. did not feather prop(s) Low pass requested. Upon as had no indic of eng maneuvering for said pass failure. Windmilling A/C struck ground with high props created very high sink rate. No chase A/C. drag & bad airflow over wing.

			-		LOCATION
<u>MANEUVER</u>				DATE	LOCATION
	ROOT CAUSE	<u>ID/</u>			
		MATL ID	INJURIES		
	Γ	1	1	1	1
		X-15	13 test		Edwards
		Diary	pilots		AFB
			perish	1950	
			ed		
Essentially scaled version of	TBD	Guiness	?/?/?	??/??/50	TBD,
•					England
					Ligiunu
Lost in accident, TDD		/			
High ground torri togt to	A/C had bistomy of NC	v	6/0/6	03/15/50	Edwarda
0	· ·		0/0/0	03/15/50	Edwards
	v 1				USAFB
A		-			
shimmy upon reset followed	changes to shimmy	Amer Mil			
by NG strut failure; Wing	damper. Specific cause	Acft			
LE dug in, A/C broke in 2,	not in report. A/C had	website			
fire resulted, engs continued	seats for 4, 6 on-board.				
, 8					
, ,	used. Fire equip did not				
-					
		Airnlane	1/0/0	??/??/4?	Edwards,
-	č	-	1/0/0		AFB
-		,			AFD
-	- /	0			
⊥	U 1				
		P169			
•	come tuck, & force				
& over-stresed, but landed.	reversal upon				
	slowdown.				
	MANEUVEREssentially scaled version of Vulcan Bomber. Lost in accident, TBDHigh speed taxi test to determine min NG liftoff speed. Done on lakebed. NG shimmy upon reset followed by NG strut failure; Wing LE dug in, A/C broke in 2, fire resulted, engs continued to run, A/C destroyed. 3 of 4 crew seats pulled loose from mounts.Low altitude speed record attempted. Pilot used nose- up trim to offset nose down tuck near Mn One. Upon decel A/C pitched up rapidly to ~9G. A/C locally buckled	MANEUVERSUMMARIZED ROOT CAUSEEssentially scaled version of Vulcan Bomber. Lost in accident, TBDTBDHigh speed taxi test to determine min NG liftoff speed. Done on lakebed. NG shimmy upon reset followed by NG strut failure; Wing LE dug in, A/C broke in 2, fire resulted, engs continued to run, A/C destroyed. 3 of 4 crew seats pulled loose from mounts.A/C had history of NG shimmy events. Nrthrp had made several field changes to shimmy damper. Specific cause not in report. A/C had seats for 4, 6 on-board.Low altitude speed record attempted. Pilot used nose- up trim to offset nose down tuck near Mn One. Upon decel A/C pitched up rapidly to ~9G. A/C locally buckled & over-stresed, but landed.Summer. Specific cause not in report. A/C had seats for 4, 6 on-board.	MANEUVERSUMMARIZED ROOT CAUSEREPORT ID/ MATL IDMATL IDMATL IDKarlsX-15 DiaryEssentially scaled version of Vulcan Bomber. Lost in accident, TBDTBDGuiness Book of Aircraft; MondeyHigh speed taxi test to determine min NG liftoff speed. Done on lakebed. NG shimmy upon reset followed by NG strut failure; Wing LE dug in, A/C broke in 2, fire resulted, engs continued to run, A/C destroyed. 3 of 4 crew seats pulled loose from mounts.A/C had history of NG shimmy events. Nrthrp had made several field changes to shimmy damper. Specific cause not in report. A/C had seats for 4, 6 on-board.Marer Mil Accident Report: Acft websiteLow altitude speed record attempted. Pilot used nose- up trim to offset nose down tuck near Mn One. Upon decel A/C pitched up rapidly to ~9G. A/C locally buckled & over-stresed, but landed.Summer. Specific cause forces not known. This was second attempt, on first try pilot noted increased force to over come tuck, & force reversal uponAirplane	MANEUVERSUMMARIZED ROOT CAUSEREPORT ID/ MATL ID#CREW/ FATALI TEXALINCE TEXALINCE<	IntroductionsDefinition Definition Defini

			DEDODT	# CREW/	DATE	LOCATION
<u>AIRCRAFT</u>	MANEUVER	SUMMARIZED	<u>REPORT</u>	FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
			1	1		
XF-89 #1	Low altitude, high speed	Horiz stab flutter,	JBaugher	2/1/?	02/22/50	? Edwards
"Scorpion"	USAF officer demo run;	details TBD, external	website			AFB
(Northrup)	horiz stab peeled off w/	mass balance horns				
` • ′	resulting full break-up &	added as part of fix				
	crash	······································				
XB-47 #?	TBD	Ejection seat malf;	Amer Mil	?/1?/?	??/??/~49	TBD
Bomber		details TBD	Acft	•/ 1 •/ •		IDD
		uctails TDD	website			
(Boeing)				0.10.10	06/99/40	
XB-45 #?	TBD	TBD	Amer Mil	?/?/?	06/??/49	TBD
Bomber			Acft			
			website			
Model 170	Prod A/C leased back to	Massive structural	AV Sfty	7/7/0	05/06/49	Portland
Freighter 31	manuf; test flt to measure	failure; TBD	Ntwrk			Lighthous
(Bristol)	perf; structural breakup	·	Website			e, England
,	occurred.					/ 8
YB-49 #1	Upon return from Wash DC	Reported that engine	Amer Mil	?/0/0	02/23/49	Winslow,
Flying Wing	display & Wright Field	oil not serviced at	Acft			AZ
Bomber	display; Emergency landing	Wright field; Details	website			
(Northrup)	in AZ due fire in 4 engines	TBD	W COSICC			
SO-6000N #4	Crashed, TBD	TBD	Av Hstry	?/?/?	??/??/49	TBD,
	CLASIRU, IDD		ť	•/•/•	••••••	,
"Triton"			Website			France
(SNCASO)						

	FLIGHT TEST AIRCRAF			# CREW/	1	LOCATION
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	FATALI	DATE	LUCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
XF-85 #2	Concept of having fighter	Turbulence due to non-	JBaugher	?/0/0	08/28/48	Muroc
"Goblin"	carried by bomber; upon	aerodynamic geometry	Website			AFB
(McDonnell)	first attempt at "rehook"	of launch/recovery bay				
	collided w/ hook and canopy					
	shattered, emergency					
	landing conducted					
YB-49 #2	Massive structural failure	Outer wing panels	Amer Mil	5/5/0	06/05/48	Muroc
Flying Wing	following high speed descent	failed; source states	Acft	Glen		AFB
Bomber	from 40000ft	could have been due to	Website	Edwar		
(Northrup)		exceeding red-line		ds		
D-558-1 #2	Operated by NACA @	J35 engine	USAAF	1/*1/0	05/03/48	Muroc
"Skystreak"	Muroc; During takeoff @	disintegrated severing	Accident	(How-		AFB,
Research A/C	~100ft lost control & crashed	fuel & control lines.	Report:	ard		Calif
(Douglas)		*Crash Helmut &	Test	Tilly)		
		shoulder straps NOT	Pilots;Hall	U /		
		used.	ion; p208			
XF9F-2 #1 or 2	Tail section separated	TBD	JBaugher	1/?/?	??/??/48	Pax River,
"Panther"	during arrested landing		website			Md
(Grumman)						
Model 118	Emergency Ldg on dirt	Ran out of fuel	Worlds	?/0/0	11/??/47	San Diego
ConvAirCar	road. Details TBD. Wings		Worst			_
#2	sheared off, body badly		A/C;			
Flying Car	damaged.		Pg 117;			
(Convair)	_		Bill Yenne			
<u>"0502"</u>						

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/	DATE	LOCATION
				FATALI	DAIL	
<u>TYPE</u>		ROOT CAUSE	\underline{ID}	TIES/		
			MATL ID	INJURIES		
XP4M-1 #1	10 months into flight test	TBD	Glenn	?/1/2	08/??/47	TBD
"Mercator"	program, main fuel line		Martin			East Coast
Mil Flying	burst. Details TBD		Museum			USA
Boat			Website			
(Martin)						
Model 689	Upon takeoff, RH wingtip	TBD, suspicion related	AV Sfty	6/4/?	08/23/47	Shirfold
Tudor 2	struck trees	to aileron control sys	Ntwrk			Farm,
(Avro)		.	Website			England
(8
XB-42A #1	Hard ldg in tail low attitude;	TBD	Amer Mil	?/0/?	08/15/47	Muroc
"Mixmaster"	details TBD; resulted in		Acft			AAFB
Research A/C	structural damage to tail		Website			
XB-45 #?	TBD	TBD	Amer Mil	?/2/?	~06/47	Muroc
Bomber (North			Acft			AAFB
Amer)			website			
AM-1 #?	During carrier trails had	TBD	Glenn	?/?/?	~06/47	TBD
"Mauler"	entire aft section of A/C		Martin			
USN Attack	separate		Museum			
(Martin)	-		Website			
"High Speed"	High speed dive w/ pullout	Hyd torque meter	Test	1/0/1	??/??/47	Caldwell,
Propeller	to constant alt/target speed	failed spraying hot	Pilots;Hall	Herb		NJ
Testbed (P47)		fluid over canopy and	ion; p206	Fisher		(Curtis-
		cockpit; loss of				Wright
		visibility				home
		~_~				field)
					1	now,

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
N9M #? Flying Wing Research A/C Northrup	crashed during FT, details TBD	"lost due to aileron upfloat (Sears 1987)"	Airplane S & C Abzug & Larabee	X/X/X	??/??/??	TBD
D.H. 108 "Swallow" (deHavilland)	High speed run below 10k ft	Structural failure due violent pitching oscillation	Test Pilots;Hall ion; p196	1/1/- Geoffrey deHavill and	09/27/46	Hatfield, England
XP-83 #1 Twinjet fighter (Bell)	R&D effort, ramjet slung under each wing; crash following ramjet fire w/ pilot & engineer parachuting	TBD	JBaugher website	2/0/?	09/14/46	TBD, New York
C-74 #2 4-Eng Prop Mil Transport "Globemaster" (Douglas)	Crashed during flight test, details TBD.	"elevator fabric bulging between ribs increased trailing edge angle, causing pitch oscillations that broke off wingtips elevators were metal covered after that"	Geocities website; Airplane Stability &Control: Abzug & Larrabee' P65	x/x/x	08/??/46	TBD

AIRCRAFT <u>TYPE</u>	MANEUVER	SUMMARIZED ROOT CAUSE	REPORTID/MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XF-11 #1 Hughes (Photorecon)	First flight; RH engine lost prop pitch control; high asym drag	XX	World's Worst Airplanes; p70	1/0/1 Howard Hughes	07/07/46	Los Angeles
Model 491 Viking 1A #1 (Vickers)	During E/O climb test @ ~1000ft w/ RH eng S/D, LH eng failed; Gr Up crash ldg made	TBD, suspicion that fuel inadvertently shutoff	Av Sfty Ntwrk	4/0/?	04/23/46	Effingham , England
YP-80A #5	While being operated by English agency (TBD), crashed attempting dead stick ldg following engine failure	A/C was being used as testbed for prototype version of Rolls-Royce "Nene" engine	JBaugher website	1/?/?	11/14/45	TBD, England
XP-79B #1 Jet Flying Wing Rammer/Fight er (Northrup)	First flight; 15min into flight entered spin; pilot bailed out but was struck by wing & chute failed to open	TBD	JBaugher Website; Test Pilots, Hallion, p150; AV Hstry Website	1/1/0 Harry Crosby	09/12/45	Muroc Dry Lake
JRM-1 #1 MARS Flying Boat (Martin)	Two weeks into flight test program A/C crashed during landing	TBD	Glenn Martin Museum Website	?/?/?	~07/45	Chesapeak e Bay, MD

CREW/ FATALI **LOCATION** AIRCRAFT MANEUVER **SUMMARIZED** REPORT DATE TYPE **ROOT CAUSE** ID/ TIES/ **INJURIES** MATL ID 03/20/45 **XP-80A #1** Shallow dive to accelerate to **Turbine wheel** Test 1/0/1 Muroc **Single-Eng Jet** test point speed; Engine disintegrated; sawed **Pilots;Hall** Tony **Dry Lake** Mil Tactical came apart; tail assembly thru fuselage; chronic ion; p177; LeVier (Lockheed) separated failure caused by JBaugher manufacturing process; website impurities settled to bottom of ingots 10/20/44 **YP-80A #3** First flight, TBD **TBD JBaugher** 1/1/0 TBD (Van website Milo Nuys) (Lockheed) Birch Calif am 03/??/44 F.9/40 **TBD TBD** Testing 1/0/1 XX "Meteor" Time: (Gloster) (C.B-S); p172 03/??/44 **F.9/40 TBD TBD** Testing 1/1/0 XX John "Meteor" Time: Crosby (Gloster) (C.B-S); Warren p172 F.9/40 01/04/44 **TBD Engine disintegrated** Testing 1/1/0 XX "Meteor" Time: Doug-(Gloster) (C.B-S); las p171 Davie 12/16/44 **XB-42 #2 TBD:** possible fuel **TBD** Amer Mil ?/0/? **Bolling** or 1945 "Mixmaster" starvation Acft Field; **Bomber Douglas** Wash DC website

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XP-77 #2 (Bell)	Inverted spin from immelman maneuver w/ resulting crash	TBD	JBaugher website	1/0/?	10/02/44	Elgin field, Fla
XP-72 #2 (P-47 derivative) (Republic)	Takeoff crash	TBD	JBaugher website	1/?/?	~07/44	TBD
XP-67 #1 (McDonnell)	Emergency landing w/ engine fire; fire severely damages fuselage	TBD	JBaugher website	1/0/0	~7/44	Around St Louis, Mo
XP-80A #1 (Lockheed)	First Flight; Pitch instability	No ammo in nose; CG computation assumed ammo (i.e. CG way Aft)	Test Pilots;Hall ion; p174	1/0/0	06/11/44	Muroc Dry lake
NA-98X (B-25 replacement proposal) (North Amer)	TBD test points followed by low speed low alt pass with structural failure	Outer wing panels departed during pass, source states evidence of exceeding red-line on previous points	Amer Mil Acft website	2/2/0	04/24/44	Mines Field, LA
XP-80 #1 (Lockheed)	First Flight; No gear retraction after T/O	Gear Pin left in	Test Pilots;Hall ion; p172	1/0/0	01/09/44	Muroc Dry Lake
XB-29 #3 Bomber	TBD	TBD	Amer Mil Acft website	?/?/?	??/??43	TBD
XP-67 #1 (McDonnell)	High Speed taxi run w/ fire breaking out in both engines	TBD	Amer Mil Acft website	1/0/0	12/08/43	St Louis, Mo

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/	# CREW/ FATALI TIES/	DATE	LOCATION
			MATL ID	INJURIES		
P-59A Airacomet (Bell)	Max Speed Dive Test; Lost Tail assembly	High Buffeting Loads	Test Pilots;Hall ion; p175	1/0/0	~12/43	Buffalo, NY
XP-55 #1 "Ascender" (Curtis Wright)	Uncontrolled inverted spin following stall test; pilot bailed out; A/C crashed	TBD (design change incorporated artificial stall warning, one of first)	JBaugher website	1/0/0	11/15/43	TBD (around St Louis, Mo)
XP-56 #1 Flying Wing Fighter (Northrup)	High-speed taxi run w/ LH main wheel tire blow out resulted in A/C somersaulting; total wreck	TBD	JBaugher website	1/?/?	~10/43	Muroc Dry Lake
N-9M #2 Flying wing research A/C	On first flight Cockpit canopy blew off after takeoff; emergency landing made	TBD	Amer Mil Acft website	1/0/0	06/24/43	TBD
XB-38 (B-17 w/ Allison Engines)	TBD	Engine fire which could not be extinguished; details TBD	Amer Mil Acft website	?/?/?	06/16/43	TBD
XP-63 #2 Kingcobra (Bell)	Cockpit filled w/ smoke, pilot bailed out w/ ensuing A/C crash	Engine blew rod while at altitude	JBaugher website	1/0/?	05/25/43	TBD, New York
N-9M #1 Flying Wing Research A/C (Northrup)	TBD	TBD	Amer Mil Acft website	1/1/0	05/19/43	TBD

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XB-32 #1 Bomber "Dominator" (Consolidated)	After 30 test flights; Crash just after takeoff. (Original dual vertical config)	Flap malfunction; details TBD	Amer Mil Acft & USAF Museum website	7/1/6	05/10/43	TBD
XB-29 #2 Bomber (Boeing) (Ed. – Read this report!)	Co. FT prgm plagued w/ eng probs. Flt for eng ops & climb perf. #1 Eng Fire ntd, CO2 bottle apparently put it out. Fire reappeared & burned wing spar. A/C turned home early in sequence but crashed short of Runway into packing plant. 3 crew jumped prior to impact but perished. Inflt records thrown out prior to impact.	Report surmises that overwing fill caps leaked fuel into wing LE & into nacelle where fire started. Fire spread inbd to #2 & believed inbd into bomb bay. Magnesium valve likely triggered spar fire. Burned thru wing spar; Report recommended several design changes to add fire barriers and ventilation. Hallion implies QC short- coming @ Eng Manufacturer	USAAF Accident Report: Test Pilots; Hallion; p165	11/11/- (+19 on ground) (E. Allen)	02/18/43	Seattle, Wash.

CREW/ **LOCATION** AIRCRAFT MANEUVER **SUMMARIZED** REPORT DATE FATALI TYPE **ROOT CAUSE** ID/ TIES/ **INJURIES** MATL ID **XB-29 #2** ??/??/43 **RTO upon first flight takeoff Aileron control cables** Airplane ?/?/? Boeing **Bomber** attempt. Controls reversed **Stability** found crossed Field. (Boeing) &Control. Seattle Abzug & Larrabee' P65 **XP-63 #1 King** Following stuck gear & fuel Fuel burnoff ran into **JBaugher** 1/0/0 01/28/43 **TBD.** New burn off, attempted belly evening, pilot mistook website cobra (Mil York landing, landed in trees w/ runway edge lighting **Tactical**) (Bell) breakup for end lighting **Amer Mil** 01/01/43 XP-49 (Mil Simultaneous failure of 1/0/? **TBD** Muroc Tactical)(P-38 elec & hvd syss Acft **AAFB** deriv) website **XB-32 #1** First flight; control probs **Rudder trim tab** 2?/0/0 09/07/42 North Is Amer Mil after takeoff; necessitated Bomber NAS; San actuating rods; TBD Acft "Dominator" emergency landing website Diego "E" (Consolidated) 08/08/42 **XP-47B #1 Destroyed**, **TBD** 1/?/? **TBD** JBaugher **TBD** "Thunderbolt" website (Republic) 03/26/42 P-47B #5 Prod Portion of tail assembly **TBD** 1/1/0 Amer Mil Long (George A/C broke off in flight A/C Island, NY **Burrell**) "Thunderbolt" Website (Republic)

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XSB2C-1 Prototype "Helldiver" (Curtis)	High speed dive followed by massive structural failure	Wings and tail failed during pullout	Amer Mil Acft website	1/0/?	12/21/41	TBD

AIRCRAFT TYPEMANEUVERSUMMARIZED ROOT CAUSEREPORT ID/ MATL ID# CREW/ FATALI TIES/ INJURIESDATHXPB2M-1 #1 MARS Flying BoatDuring initial taxi testing, one wood laminate prop separated. Narrowly missedTBD Had to tow A/C closer to shore so firefightersGlenn Martin Martin?/?/?12/05/41	
IYPE ROOT CAUSE ID/ MATL ID THES/ INJURIES XPB2M-1 #1 MARS Flying During initial taxi testing, one wood laminate prop TBD Had to tow A/C closer Glenn Martin ?/?/? 12/05/41	
XPB2M-1 #1 During initial taxi testing, one wood laminate prop TBD Glenn ?/?/? 12/05/41	
MARS FlyingOne wood laminate propHad to tow A/C closerMartin	
MARS FlyingOne wood laminate propHad to tow A/C closerMartin	
MARS FlyingOne wood laminate propHad to tow A/C closerMartin	Middle
Koat separated. Narrowly missed to shore so tiretighters Wijsejim	River, Md
(Martin)flight engineer. Caused firecould attack fireWebsite	
in nacelle	
YP-38 #15th flight w/ new added elevMax speed to beTest1/1/-11/04/41	Glendale,
"Lightning"tabs activated at ~30lbs pilotobtained in dives @Pilots;Hall(Ralph	Calif.
(Lockheed) force. A/C had accum pilot's discretion. High ion; p185; Vir-	
142hrs in 14mnths as test flexing of stab/elev & JBaugher den)	
vehicle. Pilot had conducted wrenching off of Website;	
3 power-off dives at high alt balance weights USAAF	
prior to event. Higher speed denoted flutter. Lhkhd Accident	
dives conducted OK on believed tab attchmnt Report;	
previous flights w/ same failed. After dives pilot P-38	
config w/ buffeting. A/C was was to make "high Online	
observed to initiate dive @ speed" low altitude	
about 5000ft & then tail pass over Lockheed	
parts/assy separated from facility for Army	
then entered inverted spin. related to employee	
Portion of "test instructions" morale. Event may	
sheet found in wreckage. have occurred as lead-	
in dive to said pass.	
Some difference in	
later documentation.	

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	<u># CREW/</u>	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	<u>FATALI</u> <u>TIES/</u>	2	
			MATL ID	<u>IIES/</u> INJURIES		
				1 10 11		T
	TBD	Turbosupercharger	JBaugher	1/0/1	05/14/41	Long
(Grumman)		explosion, pilot bailed	website			Island
		out				Sound,
						New York
	On first flight, emergency	TBD	JBaugher	1/0/0	05/06/41	TBD, NY
	ldg due leakage of eng		website			
	exhaust fumes into cockpit					
	"Most lost during testing"	TBD	JBaugher	?/?/?	41-42	TBD,
"Airacobra"			website		08/13/42 08/28/42	Muroc
(Bell)						AAFB, CA
	5 th flight; ran out of fuel;	Pilot forgot to switch	JBaugher	1/0/1	11/20/40	TBD, Calif
Prototype)	dead stick ldg w/ substantial	fuel tanks	website			
(North	damage					
American)						
XF4U Prottyp	Fifth Flight; emergency ldg	Ran out of fuel; exact	JBaugher	1/0/0	06/??/40	TBD
"Corsair"	on golf course; A/C badly	cause TBD	website			
(Chance Vought)	damaged but repaired					
XF4U Prottyp	First Flight; elev trim tabs	TBD	JBaugher	1/0/0	05/29/40	TBD
"Corsair"	failed due flutter; emergency		website			
(Chance Vought)	ldg					
P-66 prototype	Mid-air collision w/ Sirius	TBD	JBaugher	1/0/0	05/09/40	Vultee
	severed one ldg gear leg;		website			Field
	landed w/ little addnl					(Downey)
U	damage					Calif
XP-39B #1	Destroyed while conducting	TBD	JBaugher	1/?/?	02/??/40	Bolling
	TBD		website			Field,
(Bell)						Wash DC

AIRCRAFT TYPE	MANEUVER	SUMMARIZED ROOT CAUSE	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XP-39B #1 "Airacobra" (Bell)	Belly landing following TBD; damage	TBD	JBaugher website	1/?/?	01/06/40	Wright Field, Ohio
XP-37 #? Mil tactical (Curtis)	Functional test flight following test program. First flt by pilot in Model. Had erroneous IAS coupled with engine cooling failure. Emergency ldg reqd head out of canopy as windshield covered w/ glycol	During "refurbishment" by NACA from test program, T in pitot system left open. No functional ground test done.	Geocities Website	1/0/0	??/??/??	TBD
NA-40B (B-25 prototype) North American	"an engine –out test" resulted in crash	"Lost control" - TBD	Amer Mil Acft website	2/0/2	04/11/39	Wright Field, Ohio
Model 307 #1 "Stratoliner" 4-Eng Civil Transport (Boeing)	Original "no dorsal" vert fin instl. S&C demos for KLM customer; slow speed yaw w/ asym power. Entered spinning dive from unk slow speed S&C test point; started pullout resulting in structural failure.	Later publ states cause was "rudder lock" whereby hinge moments reverse at high sideslip angles. On manual controls mech advant can be such pilot cannot overcome. 307 had many aspects same as B-17. Dorsal added to both as result this event.	Vision; Mansfield; p78: Airplane Stability & Control; Abzug & Larrabee, p215	11/11/0 (2 nd source says 13 on board)	03/18/39	Mount Rainer, Wash.

					1	
AIRCRAFT	MANEUVER	SUMMARIZED	<u>REPORT</u>	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	ID/	TIES/		
			MATL ID	INJURIES		
	· · · · · · · · · · · · · · · · · · ·	1				
XP-38 #1	15 days after 1 st flight, co.	Carb icing during the	JBaugher	1/0/0	02/11/39	Mitchell
(P-38	attempted transcontinental	prolonged approach	Website;			Field,
Prototype)	record flight. On final of 3	caused "loss of power".	WW2			Long
"Lightning"	legs A/C lost power on	Further details TBD	Aviation			Island, NY
(Lockheed)	approach & crashed on golf		Website			Hamstead
,	course short of runway.					Golf
						Course
XP-38 #1	Upon L/O on first flt had	Flap support rods	P-38	1/0/0	1/27/39	March
(P-38	vibr. Landed fast, dragged	failed	Online	1,0,0		Field,
Prototype)	tail. (10/04)	Tuneu	Website			Calif
"Lightning"			vv cusite			Cam
(Lockheed)						
· /	"domonstration of single	TDD. Franch mil	Amer Mil	?/1/1?	01/23/39	~Southern
A-20 Prototype	"demonstration of single –	TBD; French mil	-	\$/1/1;	01/23/37	
(Model 7B)	engine handling qualities w/	personnel onboard.	Acft			Calif
(Douglas)	co-incident engine failure"	Public furor as many in	website			
		US favored neutrality				
JU-90 #1	"lost during flutter	TBD	Book on	X/x/x	02/06/38	?,
4-Eng Civil	testingbroke up in-flight"		Junkers			Germany
Transport						
(Junkers)						
PB-2A(P-30)	First fighter w/ retractable	TBD	JBaugher	1/?/?	05/??/36	Wright
#1 Mil tactical	gear, constant speed prop, &		website			Field,
(Consolidated)	successful supercharger.					Ohio
(=	Crashed; TBD					
			I		I	1

CREW/ FATALI **LOCATION** AIRCRAFT MANEUVER **SUMMARIZED** REPORT DATE TYPE **ROOT CAUSE** ID/ TIES/ **INJURIES** MATL ID **Gust Locks Left** 10/30/35 **B-17 Prototype** A/C had recently begun gov **USAAF** 5/2/3 Dayton, (P. Hill (Model 299) eval @ Wright field. Nrml **Engaged**, Checklists Accident Ohio & T/O for climb perf tests. not Std usage @ this (Boeing) **Report:** Les A/C lifted off, climbed in time. Gust lock lever Vision; Tower) very nose high att, fell off on Mansfield; small & not obvious. LH wing @ 150ft & crashed. **Report recommended P57** specific division of duties be defined. Service eval pilots response was creation & std use of checklists. 09/17/35 **YA-19 Takeoff of 2nd flight** Mines **Amer Mil** 2/2/0**TBD** prototype Acft Field, LA (V11) (Vultee) website 05/18/35 Ant-20 #1 After year of flying, **TBD** Worlds 43/43/0 **Russia:** "maxim conducted some TBD demo Worst 1/1/0 **TBD** Gorky" flight. Acompanying small A/C; plane attempted loop around Pg 53; Bill 8-eng it but collided. Both crashed. transport Yenne (Tuplolev)

	FLIGHT ILST AIKCRAF					
AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	<u># CREW/</u> FATALI	DATE	LOCATION
TYPE		ROOT CAUSE	<u>ID/</u>	TIES/		
			MATL ID	INJURIES		
DC-1 (DC-2/3	Customer guarantee test	A/C owned/operated by	Skymaster	X/0/0	Late 1933,	Winslow,
prototype)	flight – fail engine takeoff	Customer TWA. Plan	, page 222;	21/0/0	early 1934	Az
Civil	8					AL
	from high/hot airport	was to feather prop.	Cunningh			
Transport	(Winslow, Az) @ max	Contract test copilot	am			
(Douglas)	weight. A/C sank while gear	(Eddie Allen) shutoff				
	being retracted but continued T/O	engine instead.				
L-10? #1	Early in flight test program,	TBD	Designers	X/0/0	Late Feb	Burbank,
"Electra"	LH MLG would not extend		& Test		1934	Calif.
Civil transport	for Indg. A/C diverted to		Pilots,			
(Lockheed)	longer runway, fuel used up,		P53/4;			
()	wing kept up as long as		Hallion			
	possible, min damage					
	resulted					
K-7 #1	Struc failure and crash	PH tail boom wrenched	Worlds	?/?/?	11/21/33	Russia;
7-eng bomber		off.	worst	(Sever		TBD
prototype			A/C;	alon		100
(Kalinin)			Pg 52;	Board)		
			Bill Yenne	Doaru)		
DC-1 (DC-2/3	During FT & demonstration	Overcenter mech held	Madcaps,	X/0/0	Last half	Western
prototype)	program, two instances of	by hyd pressure, no	Millionair	Δ/ υ/ υ	1933	US
Civil	MLG downlock overcenter	mech latch initially.	es &			05
		Several instances of				
Transport	feature failing ("limber		Mose,			
(Douglas)	knees") w/ A/C lndng on	limber knees w/o	P67 ;			
	nacelles.	damage. Said latch	Underwoo			
		added as response.	d			

AIRCRAFT	MANEUVER	SUMMARIZED	REPORT	# CREW/	DATE	LOCATION
	MANLOVER			FATALI	DATE	
<u>TYPE</u>		ROOT CAUSE	\underline{ID}	TIES/		
			MATL ID	INJURIES		
DC-1 (DC-2/3	On third flight of A/C, the	Retractable landing	Madcaps,	X/0/0	07/0?/33	Glover
prototype)	new flight observer was not	gear new system on	Millionair			Field,
Civil	told to crank down the	A/C. Duties not clearly	es &			Calif.
Transport	retractable landing gear. A/c	defined. Checklist	Mose;			
(Douglas)	made perfect belly landing.	apparently not used.	P67			
			Underwood			
DC-1 (DC-2/3	On first flight, just after	Carburetor floats	Skymaster	2/0/0	07/01/33	Clover
prototype)	liftoff at ~100ft port engine	hinged at rear which	, page 220;			Field,
Civil	"sputtered". Nosed over	resulted in shutoff at	Cunningh			Calif.
Transport	engine recovered. Engines	nose up attitudes	am			
(Douglas)	sputtered each time nose	-				
	pulled up. A/C landed safely.					
P-30/A-11 #2	TBD	TBD	Amer Mil	1/?/?	01/2?/33	TBD
prototype Mil			Acft			
tactical			website			
(Consolidated)						
P-30/A-11 #1	TBD	TBD	Amer Mil	1/?/?	01/13/33	TBD
prototype Mil			Acft			
tactical			website			
(Consolidated)						
YP-24 #1	Pilot ordered to bail out	TBD	JBaugher	1/0/0	10/19/31	TBD
(Lockheed)	following ldg gear lever		website			
	breaking off, crashed					
BM-1 #1&2	Both crashed during flight	TBD	Glenn	?/?/?	Mid 1931	TBD
Dive Bomber	testing, details TBD		Martin			
(Martin)			Museum			
			Website			

<u>AIRCRAFT</u> <u>TYPE</u>	MANEUVER	<u>SUMMARIZED</u> <u>ROOT CAUSE</u>	REPORT ID/ MATL ID	# CREW/ FATALI TIES/ INJURIES	DATE	LOCATION
XP-15 #1 (Boeing)	Engine shook out of airframe following prop blade failure	TBD	JBaugher website	1/?/?	02/07/31	Near Seattle, Wash.
XP-13 Mil tactical (Thomas Morse)	Caught Fire, Crashed Details TBD	TBD	JBaugher website	?/?/?	?/?/30	TBD
Christmas "Bullet" #2	First Flight T/O	"Flappable" wings wrenched off aircraft	World's Worst Airplanes; p46	1/1/0	??/??/~20	East Coast, USA
Christmas "Bullet" #1	First Flight T/O	"Flappable" wings wrenched off aircraft	World's Worst Airplanes; p46	1/1/0	12/~26/18	East Coast, USA