NATIONAL TRANSPORTATION SAFETY BOARD

Vehicle Recorder Division Washington, D.C. 20594

June 18, 2009

Cockpit Voice Recorder - 12 Errata

Group Chairman's Factual Report by Joseph A. Gregor

A. EVENT

Location: Owatonna, MN

Date: July 31, 2008, 09:45 Central Daylight Time (CDT)*

Aircraft: BAE-125-800A, N818MV Operator: East Coast Jets, Flight 81

NTSB Number: DCA08MA085

The CVR group re-convened on May 15, 2009 for the purpose of adding entries into the CVR transcript describing several instances of mechanical noise recorded by the cockpit area microphone during the last few minutes of the flight. An Addendum was prepared cataloging these additions and changes. These changes remove from the original transcript the entry for [sound similar to mechanical clunk] occurring at 09:45:11.6, and add an entry for [sound similar to airbrakes/lift dump handle going to lift dump position] occurring at 09:45:11.3; for the purpose of providing a more accurate timing and description for this sound. In addition, one typo was corrected changing RDO-1 to RDO-2 at 0933:40.5.

The following items should be changed in the CVR transcript and Addendum to accurately reflect the consensus of the Group:

1. Page 12-25, CVR Transcript, <u>AIR-GROUND COMMUNICATION</u>:

Change:

09:33:40.5

RDO-1

Rare Air at Owatonna this is Hawker eight one eight Mike Victor.

All times are expressed in Central Daylight Time, unless otherwise noted.

To read:

09:33:40.5 RDO-2	Rare Air at Owatonna this is Hawker eight one eight Mike Victor.
----------------------------	--

2. Page 12-45 CVR Transcript, <u>INTRA-COCKPIT COMMUNICATION</u>:

Delete:

09:45:11.6	
CAM	[sound similar to mechanical clunk].

3. Page ii, Addendum:

Change:

09:44:11.3	
CAM	[sound similar to airbrakes going to dump].

To read:

09:45:11.3 CAM	[sound similar to airbrakes/lift dump handle going to lift dump position].
--------------------------	--

A revised and merged version of the completed and corrected CVR transcript is given in Appendix A. Communications highlighted in *blue* represent additions to the original CVR transcript. Communications highlighted in *yellow* represent corrections to entries still remaining from the original CVR transcript.

JOSEPH A. GREGOR Vehicle Recorder Specialist

APPENDIX A

CVR Quality Rating Scale

The levels of recording quality are characterized by the following traits of the cockpit voice recorder information:

Excellent Quality

Virtually all of the crew conversations could be accurately and easily understood. The transcript that was developed may indicate only one or two words that were not intelligible. Any loss in the transcript is usually attributed to simultaneous cockpit/radio transmissions that obscure each other.

Good Quality

Most of the crew conversations could be accurately and easily understood. The transcript that was developed may indicate several words or phrases that were not intelligible. Any loss in the transcript can be attributed to minor technical deficiencies or momentary dropouts in the recording system or to a large number of simultaneous cockpit/radio transmissions that obscure each other.

Fair Quality

The majority of the crew conversations were intelligible. The transcript that was developed may indicate passages where conversations were unintelligible or fragmented. This type of recording is usually caused by cockpit noise that obscures portions of the voice signals or by a minor electrical or mechanical failure of the CVR system that distorts or obscures the audio information.

Poor Quality

Extraordinary means had to be used to make some of the crew conversations intelligible. The transcript that was developed may indicate fragmented phrases and conversations and may indicate extensive passages where conversations were missing or unintelligible. This type of recording is usually caused by a combination of a high cockpit noise level with a low voice signal (poor signal-to-noise ratio) or by a mechanical or electrical failure of the CVR system that severely distorts or obscures the audio information.

Unusable

Crew conversations may be discerned, but neither ordinary nor extraordinary means made it possible to develop a meaningful transcript of the conversations. This type of recording is usually caused by an almost total mechanical or electrical failure of the CVR system.

Transcript of a Fairchild Model A-100 tape-based cockpit voice recorder, serial number 60249, installed on an East Coast Jets BAE-125-800A (N818MV), which crashed after and aborted landing at Owatonna Degner Regional Airport (OWA) in Owatonna, MN.

LEGEND

CAM	Cockpit area microphone voice or sound source
НОТ	Flight crew audio panel voice or sound source
RDO	Radio transmissions from N818MV
CTR	Radio transmission from Minneapolis center controller
APR	Radio transmission from the Minneapolis and Rochester approach controllers
FBO	Radio transmission from the Rare Air FBO at Owatonna
AWOS	Radio transmission from Automated Weather Observation System at Owatonna
-1	Voice identified as the captain
-2	Voice identified as the first officer
-?	Voice unidentified
*	Unintelligible word
#	Expletive
@	Non-pertinent word
()	Questionable insertion
[]	Editorial insertion

- Note 1: Times are expressed in central daylight time (CDT).
- Note 2: Generally, only radio transmissions to and from the accident aircraft were transcribed.
- Note 3: Words shown with excess vowels, letters, or drawn out syllables are a phonetic representation of the words as spoken.
- Note 4: A non-pertinent word, where noted, refers to a word not directly related to the operation, control or condition of the aircraft.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:15:01.0

Start of Recording

09:15:28.4

Start of Transcript

09:15:28.4

RDO-2 center East Coast Jet eighty one three four

zero.

09:15:31.2

CTR East Coast Jet eighty one three four oh roger.

09:15:45.5

CTR and East Coast Jet eight one reset your

transponder squawk code two four seven two.

09:15:49.4

RDO-2 two four seven two East Coast eighty one.

09:15:55.9

HOT [sound of single chime].

09:16:54.3

HOT-1 I was readin' (the) article in a magazine in

Atlantic City about flight-flight options, (the) company flight option their top ten destinations and and Minneapolis was on there I guess there's sixteen fortune five hundred f-companies there we go there quite a bit you

know?

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:17:10.1

HOT-2 really?

09:17:11.3

HOT-1 we go there quite a bit you know?

09:17:12.9

HOT-2 yeah.

09:17:14.1

HOT-1 seems like kinda out of the way compared to like

Chicago and 'cause usually we go to

Minneapolis we go to Chicago Milwaukee.

09:17:19.9

HOT-2 yeah er.

09:17:22.5

HOT-2 yeah (we) do get out there quite a bit.

09:17:26.2

HOT-1 there are worse places to be than Minneapolis I

guess.

09:17:28.1

HOT-2 yeah Minneapolis is alright.

09:17:48.6

HOT-2 is this nearby Minneapolis?

09:17:51.6

HOT-1 I'm not sure how far.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:17:59.4

HOT-1 ahm.

09:18:01.9

HOT-1 M M ah M-S-P or S-T-P in in your VORs find

out, what's that?

09:18:10.2

HOT-1 probably M-S-P or S-T-P.

09:18:25.5

HOT-1 VOR section.

09:18:28.9

HOT-1 I don't know where it is but.

09:18:30.6 HOT-2 *.

09:18:36.1

HOT-1 there ya go.

09:18:56.0

HOT-2 Minneapolis one fifteen point three.

09:19:07.4

HOT-1 hundred and forty miles right over there so looks

like it's about hundred only about twenty miles

from there. that right?

09:19:12.8

HOT-2 yeah it shouldn't be too far.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:19:15.9

HOT-2 I wonder if that's where they're goin' then

Minneapolis?

09:19:18.1

HOT-1 naw I think there's a casino that they're goin' to

'cause this is Revel, Entertainment I think the

build casinos.

09:19:23.0

HOT-2 oh.

09:19:26.7

HOT-1 so I think there's an Indian casino in Owatonna

or whatever.

09:19:29.8

HOT-2 yeah.

09:19:30.7

HOT-1 Owatonna.

09:19:31.9

HOT-2 Owatonna I wonder if it's like an Indian ah.

09:19:34.5

HOT-1 probably.

09:19:39.1

HOT [unintelligible external transmission].

09:20:13.9

HOT-2 I'm not gettin' it yet.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:20:15.4

HOT-1 okay.

09:21:05.3

HOT-1 think we're gonna have to deal with any of that.

09:21:14.2

HOT-1 'cause we should be comin' down here pretty

soon.

09:21:16.4

HOT-2 yeah.

09:22:03.6

CTR East Coast Jet eight one descend at your

discretion and maintain flight level two four

zero.

09:22:07.9

RDO-2 two four zero East Coast eighty one.

09:23:07.0

HOT (* * Celsius dewpoint one six altimeter * niner

eight six remarks lightening distance all

quadrants*)

09:23:17.9

AWOS Celsius. * niner.

09:23:19.2

HOT-2 twenty four.

AIR-GROUND COMMUNICATION

TIME and TIME and SOURCE CONTENT SOURCE CONTENT

09:23:21.9

AWOS * (municipal airport) automated weather

observation (one four two three Zulu).

09:23:30.3

HOT-2 I'm gonna go off for a second.

09:23:32.5

AWOS one zero thunderstorms rain three thousand

five hundred scattered two four thousand five hundred broken six thousand zero hundred overcast temperature one eight Celsius * dewpoint one six altimeter (two niner eight six) remarks lightening distance all quadrants * * .

09:23:57.7

HOT [unintelligible external transmission].

09:24:02.4

AWOS Owatonna Municipal Airport automated

weather observation one four two four Zulu weather winds calm visibility one zero thunderstorms rain three thousand five hundred scattered (two) four thousand five hundred broken niner thousand five hundred overcast temperature (one) six Celsius dewpoint one six altimeter (two niner eight six) remarks lightening distance all quadrants.

09:24:36.2

AWOS Zulu wind two three zero at zero eight visibility.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:24:41.2

AWOS Owatonna Municipal Airport automated

weather observation one four two four Zulu weather winds calm visibility one zero thunderstorms rain three thousand five hundred scattered (ceiling) (four) thousand.

09:24:57.6

HOT-2 well.

09:25:00.4

HOT-2 calm te- calm ten miles two nine eight six forty

five hundred scattered.

09:25:09.0

HOT-1 alright.

09:25:11.0

HOT-2 couldn't get the temperature.

09:25:12.7

HOT-1 that's cool.

09:25:20.3

CTR East Coast Jet eighty one contact Minneapolis

center on ah one three four point two five.

09:25:20.4

CAM [sound similar to hi-lo chime].

AIR-GROUND COMMUNICATION

	INTRA-COCKPIT COMMUNICATION		AIR-GROUND COMMUNICATION
TIME and SOURCE	<u>CONTENT</u>	TIME and SOURCE	CONTENT
		09:25:24.5 RDO-2	thirty four twenty five East Coast Jet eighty one.
		09:25:33.1 RDO-2	Minneapolis center East Coast Jet eighty one descending two five zero to two four zero.
09:25:36.7 HOT-1	two six zero.		
		09:25:37.2 CTR	East Coast Jet eighty one Minneapolis center roger you seeing that ah extreme precip at your twelve o'clock twenty miles?
09:25:43.1 HOT-2	yeah they're paintin' it what's the bases?		
		09:25:45.6 RDO-2	ah w- we're paintin' it here and wha- what is the bases (report)?
		09:25:49.9 CTR	say again?
		09:25:50.6	

RDO-2

the bases.

	INTRA-COCKPIT COMMUNICATION		AIR-GROUND COMMUNICATION
TIME and SOURCE	CONTENT	TIME and SOURCE	CONTENT
		09:25:52.3 CTR	I have no idea what the bases are ah I know the tops are quite high, ahm I don't recommend you go through it I've had nobody go through it, ahm deviation if you go right you'd probably have to up oh maybe ah probably sixty miles north of Rochester if you go southwest you'd have to go down south of Mason City Iowa.
09:26:05.5 CAM	s [sound similar to altitude alerter tone].		
		09:26:13.9 RDO-2	(I would) like to deviate to the right East Coast eighty one.
		09:26:16.4 CTR	East Coast eighty one roger deviation right of course approved.
09:26:19.5 HOT-1	any lower?		
		09:26:20.2	

than- East Coast eighty one any lower for us? RDO-2

09:26:22.7

CTR ah standby.

AIR-GROUND COMMUNICATION

SOURCE CONTENT SOURCE CONTENT	TIME and SOURCE	CONTENT	TIME and SOURCE	CONTENT
-------------------------------	--------------------	---------	--------------------	---------

09:26:25.2

CTR and East Coast Jet eighty one how much of a

right turn are you gonna make?

09:26:28.4

HOT-1 ah we're about a three ten heading.

09:26:30.8

RDO-2 * about a three ten heading 'bout twenty- ah

twenty five degrees.

09:26:35.9

CTR East Coast Jet eighty one roger deviation right

of course approved.

09:26:39.0

RDO-2 deviation right East Coast eighty one.

09:26:45.3

HOT-1 let's hope we get underneath it.

09:26:46.7

HOT-2 yeah that's what I was thinkin' too.

09:26:51.4

HOT-2 if he woulda descended us it probably wouldn't

have been an issue.

09:26:59.2

HOT-2 I mean fifty miles out we're still at twenty five

thousand feet, twenty four thousand feet.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:27:04.5

HOT-1 I know.

09:27:31.7

CTR East Coast Jet eighty one contact Minneapolis center one three four point eight five for lower.

09:27:36.7

RDO-2 one thirty four eighty five East Coast Jet eighty

one.

09:27:43.8

RDO-2 Minneapolis center East Coast Jet eighty one

two four zero three ten heading.

09:27:48.4

CTR East Coast Jet tw- ah eighty one Minneapolis

center roger and ah I guess I gotta ask you to say intentions what would you like to do? 'cause I can't even give you a good

recommendation right now.

09:27:57.7

RDO-1 well looks like ah we are on a three ten

heading around it here looks ah I got it clear probably for another forty miles before we can

* left turn to the field.

AIR-GROUND COMMUNICATION

TIME and SOURCE

CONTENT

TIME and SOURCE

CONTENT

09:28:10.6

CTR

alright what altitude do you wanna go to because ah any lower altitude(s) than eighteen you're gonna go into Minneapolis, approach controls airspace which I could certainly do if you want just let me know if you wanna go ah above that altitude I can take you around that.

09:28:26.4

RDO-1

ah whatever's easiest you know I don't really

have a, preference.

09:28:31.5

CTR

East Coast Jet eighty one ah descend and maintain flight level one niner zero let me know if that works if you want another altitude

let me know.

09:28:37.9

RDO-2

one nine zero and ah we'll let you know when we get there East Coast Jet eighty one.

09:28:41.9

HOT-1

I didn't really hear what he was sayin' on the ah, whether we're on approach control or what I mean * what # difference does it make?

09:28:47.2

HOT-2 yeah who what the # do what do we care?

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:28:49.6

HOT-1 all I care * is above ten and we go fast so we

can get around this # thing.

09:28:53.0

HOT-2 right.

09:28:55.3

HOT-2 I don't think * I mean he said he couldn't climb

us but why would we wanna climb?

09:28:59.0

HOT-1 exactly so he can.

09:29:00.3

HOT-2 so we get more in it?

09:29:00.3

HOT-1 yeah.

09:29:03.9

HOT-1 ah #.

09:29:07.9

CTR East Coast Jet descend and maintain one ah

four fourteen thousand and ah I'll get you a local altimeter on Owatonna in a minute.

09:29:15.5

RDO-2 fourteen thousand East Coast Jet eighty one.

09:29:17.5

HOT-2 got twenty nine eighty six.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:29:17.9

CTR East Coast Jet eighty one Owatonna

altimeter's two niner eight eight.

09:29:21.6

RDO-2 two nine eight eight East Coast Jet eighty one.

09:29:26.6

HOT-1 ice is on ignitions are on, wings are on.

09:30:09.1

HOT-1 good thing I didn't tell 'em it was gonna be a

smooth ride huh? I looked at the radar and there

wasn't anything.

09:30:10.8

HOT-2 [sound similar to laughter].

09:30:15.3

HOT-2 but doesn't it figure pops up right when we get

here?

09:30:17.7

HOT-1 yeah.

09:30:20.4

HOT-1 what do you mean what are my intentions? get

me around this # storm so I can go to the field.

09:30:23.9

HOT-2 right.

AIR-GROUND COMMUNICATION

<u>IN I R</u>	A-COCKPIT COMMUNICATION	<u>AIR</u>	-GROUND COMMUNICATION			
TIME and SOURCE	<u>CONTENT</u>	TIME and SOURCE	<u>CONTENT</u>			
09:30:24.8 HOT-1 I ain't gonna turn around and go home.						
09:30:25.0						

09:30:26.5

CAM

HOT-2 [sound similar to laughter].

09:30:32.4

HOT-1 ah another twenty five miles and we can make

the turn probably 'er twenty probably less than

consistent with rain impacting the windscreen].

that we'll make a cut here in a second.

[sound of increased background noise

09:30:34.8

HOT-2 yeah.

09:30:37.9

HOT-2 yeah we can (cut).

09:30:49.9

HOT-1 * on how's your wing look?

09:30:53.3

HOT-2 ah there's a little bit out there.

09:30:56.0

HOT-1 teeny teeny bit?

09:30:57.0

HOT-2 yeah just a li- little bit.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:31:11.7

HOT-1 (know) what the #.

09:31:28.3

HOT-2 ah it's gone.

09:31:53.7

HOT-2 * call I'm off I'm gonna call FBO.

09:31:55.8

HOT-1 alright.

09:32:21.0

HOT-1 I just don't see that out there anymore. where

the # did it go? is it above us?

09:32:28.7

HOT-2 it might be above us.

09:32:31.1

CTR East Coast Jet eighty one contact Minneapolis

approach one two four point seven we'll see

ya.

09:32:36.4

RDO-2 twenty four seven East Coast Jet eighty one

see ya.

09:32:41.0

HOT-2 it must be.

09:32:46.1

HOT-1 * we * turn toward the field then.

AIR-GROUND COMMUNICATION

TIME and TIME and SOURCE CONTENT SOURCE CONTENT

09:32:49.8

HOT-2 should I tell 'em we're starting our turn toward

the field?

09:32:52.9

HOT-1 yeah.

09:32:53.7

RDO-2 Minneapolis East Coast Jet eighty one

descending one six thousand to one four thousand we're gonna be starting our left turn

towards a Owatonna.

09:33:01.2

APR East Coast Jet eighty one Minneapolis

approach Minneapolis altimeter two niner seven eight and you said the center has

turned you towards oracon- Owatonna (or) you

requesting a turn?

09:33:07.5

HOT-1 nah hold on.

09:33:10.0

RDO-1 no we're requestin' a turn there we're not

paintin' what we we're previously painting there so we show it's fairly clear between us

and them we're ready whenever.

AIR-GROUND COMMUNICATION

	INTRA GOORI IT GOMMONIOATION		AIR GROOND COMMONIOATION
TIME and SOURCE	CONTENT	TIME and SOURCE	<u>CONTENT</u>
		09:33:17.2 APR	* Jet eighty one roger be about seven miles there's just ah 'bout four different boundaries of airspace come together there with three different facilities involved so I'm gonna take you another ah seven northwest then I'll start your turn in to the southwest.
09:33:20.4 HOT	[sound similar to an electronic warning horn]		
		09:33:29.0 RDO-1	okay no problem and we're out of fourteen five for one four thousand.
		09:33:32.1 APR	* I'll have you lower in about six miles out so.
09:33:37.0 HOT-2	alright * I'm off.		
09:33:38.1 HOT-1	okay.		
		09:33:40.5 RDO-2	Rare Air at Owatonna this is Hawker eight one eight Mike Victor.
		09:33:44.8 APR	East Coast eighty one fly heading two eight

zero.

AIR-GROUND COMMUNICATION

TIME and SOURCE

CONTENT

TIME and SOURCE

CONTENT

09:33:48.2

RDO-1 two eight zero eighty one.

09:34:08.1

APR East Coast eighty one turn left heading two

five zero descend and maintain seven

thousand.

09:34:10.0

RDO-2 Rare Air Owatonna Hawker eight one eight

Mike Victor.

09:34:12.0

RDO-1 two five zero down to seven thousand eighty

one.

09:34:22.5

HOT-1 I got the ground, that's a plus.

09:34:24.9

HOT-2 I'm not ta- I'm not gettin' anyone.

09:34:26.5

HOT-1 okay.

09:34:28.6

HOT-2 what did he give us?

09:34:29.7

HOT-1 down to ah seven thousand.

seven thousand turn a left a heading of one eight zero.

INTRA-COCKPIT COMMUNICATION		AIR-GROUND COMMUNICATION	
TIME and SOURCE	CONTENT	TIME and SOURCE	CONTENT
		09:34:30.3 APR	East Coast eighty one descend and maintain six thousand contact approach one ah three four point seven.
		09:34:36.9 RDO-2	thirty four seven six thousand East Coast Jet eighty one.
09:34:41.2 HOT-2 do	own to six.		
		09:34:46.0 RDO-2	approach East Coast Jet eighty one one three thousand to six thousand.
		09:34:50.4 APR	East Coast Jet eighty one * approach * ah roger and ah what approach do you wanna ah do at Owatonna?
		09:34:56.0 RDO-2	* * could do the ILS.
		09:34:58.2 APR	East Coast Jet eighty one roger descend and maintain a six thous- descend and maintain

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:35:06.7

RDO-2 seven thousand one eight zero East Coast Jet

eighty one.

09:35:10.7

HOT-1 seven thousand. I fixed it. one eighty.

09:35:12.4

HOT-2 * * * *.

09:35:18.6

HOT-1 and it's the ILS to three zero?

09:35:20.3

HOT-2 ILS to three zero one oh nine five five.

09:35:27.4

HOT-2 ah three oh two final approach course glideslope

intercept two thousand eight hundred six. down to one thousand three hundred and forty six which is two hundred foot on the ah yeah radio

altimeter.

09:35:40.0

HOT-1 so you alright you're gettin' nobody on ah the

ground there?

09:35:43.5

HOT-2 no.

09:35:44.2

HOT-1 okay let's do the approaches real quick.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:35:46.0

HOT-2 alright harnesses?

09:35:47.3

HOT-1 left.

09:35:48.0

HOT-2 fuel?

09:35:48.5

HOT-1 balanced and plenty.

09:35:49.6

HOT-2 flight deck heat.

09:35:50.4

HOT-1 closed.

09:35:51.2

HOT-2 approach briefing.

09:35:52.6

HOT-1 it's gonna be the ILS to three zero at Owatomba

somethinish.

09:35:58.4

HOT-2 landing data twenty two thirty two.

09:36:01.2

HOT-1 thirty two set.

09:36:02.4

HOT-2 nav info.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:36:05.8

HOT-1 ah ahm fifty five three oh two two hundred.

09:36:06.4

HOT-2 radio set one oh nine five five.

09:36:10.8

HOT-2 ah radar altimeter.

09:36:12.6

HOT-1 whooa just cleared my ears and I'm totally dizzy.

I'm in a left turn right now. [sound similar to

laughter].

09:36:18.6

HOT-2 ah *.

09:36:20.6

HOT-1 its goin' away okay sorry.

09:36:22.7

HOT-2 alright radar altimeter.

09:36:23.5

HOT-1 two hundred feet.

09:36:24.5

HOT-2 brake handle.

09:36:26.1

HOT-1 forward.

AIR-GROUND COMMUNICATION TIME and TIME and SOURCE CONTENT SOURCE CONTENT 09:36:26.9 HOT-2 steering. 09:36:26.9 APR East Coast Jet eighty one contact * approach one oh niner point eight. 09:36:27.4 HOT-1 clear. 09:36:31.4 RDO-2 one one nine eight East Coast Jet eighty one. 09:36:39.9 RDO-2 Rochester East Coast Jet eighty one descending eight for seven thousand. 09:36:45.5 APR East Coast eighty one Rochester approach descend at pilot's discretion maintain three thousand turn right heading one niner zero vector ILS runway three zero at Owatonna.

09:36:48.3

HOT [sound similar to electronic warning horn].

09:36:54.8

RDO-2 three thousand one nine zero vectors for the

ILS three zero.

AIR-GROUND COMMUNICATION

TIME and TIME and SOURCE SOURCE CONTENT CONTENT

09:37:01.5

APR

and East Coast Jet eighty one ah I just picked up the weather for you at Owatonna it's about ah twenty minutes old now they're showing the wind three two zero at eight visibility ten or greater thunderstorms three thousand seven hundred scattered ceiling four thousand five hundred broken five thousand overcast temperature one eight dewpoint one six altimeter two niner eight eight and they're showing lightening in the distance all

quadrants.

09:37:31.7

HOT-1 thank you.

09:37:32.6

RDO-2 alright thank you very much East Coast Jet

eighty one.

09:37:40.7

HOT-1 I don't know what the # we're looking at on this

thing.

09:37:42.9

HOT-2 well neither do I.

09:37:43.3

HOT-1 right now.

09:37:44.2

HOT-2 I don't know if it's not working.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:37:45.7

HOT-1 is that ground?

09:37:47.8

HOT-1 'cause I got it pointed way up in the air.

09:37:51.1

HOT-1 you know I got it we're goin' down I got it pointed

up.

09:37:52.8

HOT-2 pointed up yeah.

09:37:55.1

HOT-1 and ish you know.

09:37:56.5

HOT-2 you would think that.

09:37:56.5

HOT-1 * *. I don't know what we're lookin' at.

09:37:57.9

HOT-2 is that the storm or is it?

09:37:59.7

HOT-1 hard to say.

09:38:00.7

HOT-2 but * if you look out the window which I think

maybe right now is best.

AIR-GROUND COMMUNICATION

TIME and SOURCE

CONTENT

TIME and SOURCE

CONTENT

09:38:04.9

HOT-1 [sound similar to laughter].

09:38:07.3

APR and East Coast Jet eighty one ah I am

showing light precip for you uhm pretty much your whole route into Owatonna and then there's just a couple of heavy cells uhm about

ah five miles north and north east of

Owatonna.

09:38:24.9

HOT-1 roger.

09:38:25.8

RDO-2 roger East Coast eighty one.

09:38:27.3

HOT-1 the sooner you get us there the better.

09:38:30.9

HOT-2 yeah.

09:38:31.8

APR East Coast Jet eighty one turn right heading

two zero zero.

09:38:34.1

RDO-2 two zero East Coast eighty one.

AIR-GROUND COMMUNICATION

CONTENT

TIME and SOURCE CONTENT 09:38:35.9 HOT-1 you now when they start sayin' this stuff it's like are you trying to tell me sometheing? 09:38:39.1 HOT-2 right. 09:38:40.1 HOT-1 because I'm not gettin' it. 09:38:40.6 HOT-2 09:38:41.6 HOT-2 [sound similar to laughter]. 09:38:42.4 HOT-1 [sound similar to laughter]. 09:38:44.2 HOT-2 why don't just get us to the field. 09:38:45.6 HOT [sound similar to altitude alerter warning tone]. 09:38:46.4 HOT-2 one to go.

09:38:47.6

HOT-1 one (bar).

09:38:49.5

HOT-1 so approaches are done.

TIME and

SOURCE

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:38:51.0

HOT-2 approaches are done.

09:38:52.8

HOT-2 except that notices yeah they're on.

09:38:55.1

HOT [sound similar to passenger notice chime].

09:39:00.2

HOT-1 down to three.

09:39:07.5

HOT-1 start gettin' her slowed up.

09:39:10.4

HOT-2 I could try to get ahold of 'em again *.

09:39:12.1

HOT-1 yeah go for it I got it.

09:39:13.0

HOT-2 alright I'm off.

09:39:16.3

RDO-2 Rare Air Owatonna Hawker eight one eight

Mike Victor.

09:39:33.8

RDO-2 Owatonna Hawker eight one eight Mike Victor

anybody there?

AIR-GROUND COMMUNICATION

TIME and SOURCE

CONTENT

TIME and SOURCE

CONTENT

09:39:45.3

HOT-2 no one.

09:39:55.3

APR East Coast Jet eighty one turn right heading

two five zero.

09:39:57.7

HOT-1 flaps one.

09:39:58.7

RDO-2 two five zero East Coast Jet eighty one.

09:40:02.9

CAM [sound similar to mechanical click].

09:40:04.5

HOT-2 one and indicating.

09:40:12.2

HOT-1 why don't you really quickly go over and ah ID

that thing? see if the localizer's even right?

09:40:21.2

APR East Coast Jet eighty one is ah seven miles

from TONNA turn right heading two niner zero maintain ah three thousand until established on the localizer cleared ILS runway three zero

approach.

09:40:22.9

HOT [sound of Morse code for OWA].

AIR-GROUND COMMUNICATION

TIME and SOURCE

CONTENT

TIME and SOURCE

CONTENT

09:40:24.0

HOT-1 I got it.

09:40:31.0

RDO-1

two nine zero three thousand 'till established cleared for the ILS ah three zero eighty one.

09:40:36.3

HOT-2 and it's right.

09:40:37.2

HOT-1 okay good.

09:41:19.3

HOT-1 loc's alive.

09:41:20.9

HOT-2 ah loc's alive.

09:41:24.8

HOT-1 why don't you make a call out on twenty two

seven?

09:41:27.0

HOT-2 alright.

09:41:27.4

HOT-1 see if anything's goin' on let 'em know we're

comin' in on ILS three zero. get the # outta the

way.

09:41:31.7

HOT-2 [sound similar to laughter].

AIR-GROUND COMMUNICATION

TIME and SOURCE

CONTENT

TIME and SOURCE

CONTENT

09:41:32.9

RDO-2

Owatonna this is a Hawker on a ten mile f-.

09:41:37.7

HOT-1 wrong f- wrong freq. man.

09:41:38.6

APR

* * correction * East Coast Jet eighty one report canceling IFR this frequency in the air or with Princeton flight service on the ground change to advisory is approved.

09:41:40.4

HOT-1 change your.

09:41:41.1

HOT-2 * *

09:41:47.7

RDO-2 East Coast Jet eighty one we will report

canceling with you or on the ground.

09:41:54.1

RDO-2 Owatonna this a Hawker on a ah ten mile final

the ILS three zero anyone around?

09:41:59.8

RDO-1 and East Coast eighty one we'll cancel now

we have the runway in sight.

AIR-GROUND COMMUNICATION

TIME and SOURCE	<u>CONTENT</u>	TIME and SOURCE	<u>CONTENT</u>

09:42:04.2

APR East Coast eight eighty one roger IFR

cancellation is received squawk VFR

frequency change approved.

09:42:04.4

FBO this is Owatonna UNICOM go ahead please.

09:42:08.9

RDO-2 Owatonna there's a Hawker eight one eight

Mike Victor about eight miles out comin' inbound gonna be droppin' off eight passengers stayin' with you for about two hours and ah, what what do we need to do for fuel do we need to taxi somewhere for the

fuel?

09:42:09.4

RDO-1 squawkin' VFR change approved and you

don't show any traffic in the area of Owatto-

tona do ya?

09:42:15.7

APR East Coast jet eighty one no no traffic reported

or observed in the vicinity.

09:42:19.1

RDO-1 thank you.

09:42:21.9

CAM [increase in background noise consistent with

gear extension].

AIR-GROUND COMMUNICATION

TIME and TIME and SOURCE CONTENT SOURCE CONTENT

09:42:24.3

FBO affirmative we do have a ah * * * * * * there's

a there's a red box that's the AVGAS pump but

the white box is the jet fuel.

09:42:37.4

HOT-1 three green no red pressures good back to zero

steering's clear.

09:42:38.1

FBO or if you wanna park just park in front of it

that's fine ahm and then we'll we can get your

fuel order inside.

09:42:43.9

HOT [sound similar to autopilot disconnect warning].

09:42:45.5

RDO-2 alright thank you we'll do that East Coast Je-

ah Hawker eight one eight Mike Victor.

09:42:49.4

HOT-2 alright.

09:42:52.5

HOT-2 he said that we're gonna drop 'em off and then

le- leave one runnin' or whatever and then we could go park in front of the ah fuel thing and

they'll come over and take our order.

09:42:59.2

HOT [sound similar to altitude alerter warning tone].

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT

09:43:01.8

HOT-1 oh okay do we know where the fuel thing is are

they gonna meet us out there?

09:43:04.9

HOT-2 | I * *.

09:43:05.2 HOT-1 flaps two.

09:43:07.6HOT-1 why don't you go through the before landings make sure you got it all.

09:43:13.6 CAM [sound similar to click].

09:43:14.4 HOT-1 down indicatin' down.

09:43:25.7 CAM [sound similar to click].

09:43:28.1 HOT-2 and before landing shorts to go.

09:43:30.0 [sound similar to double click].

AIR-GROUND COMMUNICATION

TIME and TIME and SOURCE CONTENT SOURCE CONTENT

09:43:36.4

HOT one thousand [electronic voice].

09:44:02.4

HOT-1 squawk twelve hundred real quick would ya?

09:44:07.9

HOT-2 did you cancel?

09:44:09.0

HOT-1 yeah.

09:44:25.2

HOT four hundred [electronic voice].

09:44:26.1

CAM [sound similar to click].

09:44:29.3

HOT-1 I'm goin' right to the tiller and the brakes.

09:44:31.2

HOT-2 okay.

09:44:32.1

HOT three hundred [electronic voice].

09:44:42.2

CAM [sound similar to click].

09:44:45.7

HOT-1 slowin' to ref.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:44:46.8

CAM [sound similar to multiple clicks].

09:44:46.8

HOT two minimums minimums [electronic voice].

09:44:47.2

HOT-2 air valves are shut damper to go.

09:44:56.0

HOT-1 birds.

09:45:01.0

HOT-2 damper.

09:45:02.2

CAM [sound similar to one click].

09:45:04.0

CAM [sound consistent with tires rolling on a prepared

surface].

09:45:04.7

CAM [sound similar to kachunk].

09:45:06.5

CAM [sound similar to airbrakes going to open].

09:45:07.7

HOT-2 (we're) dumped.

09:45:09.4

HOT-2 we're not dumped.

AIR-GROUND COMMUNICATION

TIME and SOURCE CONTENT SOURCE CONTENT CONTENT

09:45:11.0

HOT-1 no we're not. [sounds similar to straining while

saying "not'].

09:45:11.3

CAM [sound similar to airbrakes/lift dump handle

going to lift dump position].

09:45:18.1

[sound similar to slightly elevated breathing].

09:45:19.4

CAM [multiple sounds similar to mechanical clicks].

09:45:20.3

CAM [sound similar to airbrakes going to shut].

09:45:21.1

CAM [sound similar to kachunk].

09:45:21.5

HOT-1 flaps.

09:45:22.0

CAM [sound consistent with increasing engine noise].

09:45:23.1

HOT-1 #.

09:45:27.0

HOT-1 here we go.

AIR-GROUND COMMUNICATION

CONTENT

TIME and SOURCE CONTENT 09:45:30.0 not flyin' not # flyin'. HOT-1 09:45:30.2 CAM [sound of increasing impulsive background noise]. 09:45:36.4 HOT bank angle bank angle [electronic voice]. 09:45:36.7 HOT-1 #. 09:45:37.1 (over here). HOT-2 09:45:37.9 HOT-2 09:45:38.0 HOT-1 #. 09:45:38.5 HOT-?

09:45:44.5

09:45:39.0

End of Recording

End of Transcript

TIME and

SOURCE