

Uncontained Engine Failure A380-800 QF32 SIN-SYD 4th November 2010

Michael Von Reth - Customer Service Manager

August 2012

A380 Statistical Data

Key figures

Overall length	72.72 meters
Wingspan	79.75 meters
Range	15.400 kilometers

Dimensions

Cabin length	
Main deck	49.90 meters
Upper deck	44.93 meters
Fuselage width	7.14 meters
Max Cabin width	
Main deck	6.54 meters
Upper deck	5.80 meters
Engines	
4 Roll Royce	Trent 900x4
Thrust range	311kN

Capacity

Passengers	
Typical seating (3-class)	525
Maximum seating	853

Freight

Capacity underfloor	38 LD3 Containers
pallet number max	13

Performance

Max take-off weight	560 metric tonnes
Max landing weight	386 metric tonnes
Max fuel capacity	320 metric tonnes

Cabin Interior (Qantas)

Passenger seats	450
Crew Jump seats	24
Galleys	20
Toilets	16+1 (flight deck)

Qantas Flight Attendant Video

QF32 Flight Details

- Qantas A380-800 VH-OQA
- Second leg of LHR-SIN-SYD flight
- 5 Flight Crew (Due to training duties)
- 24 Cabin Crew (2 crew supernumerary)
- 450 passengers

First signs

- Two loud explosive sounds about 5 min after Take Off
- Aircraft shuddering
- Engine cowling partially blown off
- Engine No.2 damaged,
- Structural damage on left wing
- Loss of Fuel and Hydraulic Fluid

Damage to the Aircraft

Damage to the Aircraft

Alze-jera News and Capt. David Evans In-flight P.A. - Video

First thoughts

- EP! What is the next step to follow?
- Need for change of priorities into Safety operating mode
- Managing an event with no procedure to follow

Aircrew Emergency Procedures Manual

First actions

- Relaying information to the flight deck
- SO sent to assess the situation
- Passengers getting up
- CSM's first PA to passengers
 - Explaining the Cabin Crew role
 - Asking for cooperation and compliance

Cabin Crew Operations Manuals

Managing the Cabin Crew

- Walking around the aircraft assessing the situation in the cabin
- Discussion with Cabin Service Supervisor (CSS)
 - Primary Crew to remain at doors
 - Assist Crew in the cabin
- Role of the CSS in an emergency situation
- Division of tasks between CSM and CSS

Managing the Passengers

- Passenger reaction
- Language issues
- Keeping passengers informed
- Importance of cabin presence

Preparing the Crew

- Briefing
 - Small groups in the galleys
 - Content
- Cabin Crew response to briefing

Safe Landing

- 150m from the end of the runway in SIN (4000m)
- 'Alert PA' from Captain
- Fuel leaking from the left wing, no fire fighters in sight
- Attempted to contact the Flight Crew but no response
- Eventually Captain rang with info
- PA to passengers re: PEDs

Commencing Disembarkation

- FFROs advised crew to disembark passengers via M2R
- *Who opens the door?*

Precautionary Disembarkation

- FFROs took control of Precautionary Disembarkation
- Passengers called up in groups of 20
- Cabin Crew managing passenger movements
- Repeated PAs re: Cabin Baggage – High compliance
- Pax directed down stairs and on to bus to Terminal
- PA to Cabin Crew to check lavatories and cabin
- Crew transported to Terminal then assisted SIN Ground Staff

Factors contributing to crew dealing with the situation effectively

- Training instilled in crew
- Knowledge of their work environment
- Experience – Mix of ages and experience amongst the crew

Non Technical Skills used by the crew

Re-Introduction into Service Airbus A380-800 VH-OQA

Qantas 32 Technical and Cabin Crew

**Pilots and Cabin Crew of Qantas Flight 32
at the Annual Safety Excel Award Ceremony
in Sydney**

Any Questions?