

National Transportation Safety Board

Operational Factors

Asiana Flight 214, B777
San Francisco, CA
July 6, 2013

Senior Air Safety Investigator

Profile View of Approach

Navigation Display (ND)

Altitude Range Arc

Vertical Path Indicator

Final Approach Before FLCH Selected

Final Approach Before FLCH Selected

Final Approach

- PM delayed setting flaps 30
- PF selected FLCH SPD just before the PM selected flaps 30
- PF did not call out mode change
- Autoflight system began a climb

Final Approach: FLCH SPD Selected

Final Approach

- PF counteracted the commanded climb by disconnecting the A/P and moving thrust levers to idle
- The A/T mode switched to HOLD

[illegible]

Final Approach

- PF – “flight director off”
- PF’s F/D off and PM’s F/D on, but only after turning both F/Ds off
- Never off at the same time
- Would have put A/T in SPD mode and controlled airspeed

Cycling F/D Switches

- Cycling F/Ds an informal practice
- Done on circling but not visual approaches
- When A/P and both F/Ds are off, A/T resets to SPD mode
- No mention in 777 FCOM/FCTM

Final Approach

- Flight passed through a 3° glidepath at about 500 feet
- Stabilized approach criteria not met
- Descent rate 1,200 fpm, throttles remained at idle
- No 500 foot callouts

Final Approach

- PM – “speed” at 90 ft and 110 knots
- PM – added go-around thrust
- Column full aft
- Stick shaker activated
- Airplane did not have the performance to go around at that point

Visual Approach Training

- PF's first visual approach without glideslope outside simulator
- PF "stressed" about visual approach with no glideslope
- Simulator practice unlike accident scenario

Instructor Pilot Training

- The PF needed more active coaching
- PM did not intervene in time
- PM's simulator training very structured
- No trainee supervised during instructor Operating Experience (OE)

Manual Flight

- Asiana policy was maximum use of automation
- Autopilot usually left on to 1,000 ft
- Sometimes manual flight needed
- FAA has addressed need for more manual flight
 - SAFO 13002
 - New required Part 121 training

Manual Flight

- PF did not trim below 170 knots
- PF was experienced but lacked critical flying skills
- More manual flying would improve pilots' ability to cope with maneuvering changes

National Transportation Safety Board