


Emne

ORIENTERING OM FLYVEHAVARIKOMMISSIONENS RAPPORT OM EH101 HAVARIET I AFGHANISTAN

Dato: 9. juli 2015

Baggrund

Den 11. oktober 2014 havarede en dansk EH101 helikopter ca. 13 kilometer nordøst for Mazar-e-Sharif i Afghanistan. Havariet skete ved 22-tiden lokal afghansk tid. Forsvarets Flyvehavarikommission har nu afsluttet sit arbejde og afleveret havarirapporten til Forsvarschefen.

Formålet med dette notat er at orientere om rapportens indhold, herunder konklusioner og anbefalinger.

Hændelsesforløb

Formålet med flyvningen var formationsflyvning og landingsøvelser i mørke sammen med en tysk helikopter samt skydning med maskingevær fra helikopter. De to helikoptere lettede fra Mazar-e-Sharif ved 21-tiden og fløj en navigationstur, hvor de endte op ved den position, hvor de skulle øve landinger. Ombord var besætningen og en passager.

Den danske helikopter gennemførte den første landing og gik efterfølgende i luften igen, hvorefter den tyske helikopter udførte en anflyvning. Herefter udførte den danske helikopter sin anden landing, og det var i forbindelse med denne landing, at havariet skete.

Ca. 2 sekunder efter denne anden landing kørte helikopteren over det første af to sæt hjulspor, der gik på tværs af landingsretningen, hvorved helikopteren begyndte at ryste voldsomt og gik ind i en vedvarende meget kraftig vibration op og ned (frekvens på ca. 3 Hz). Rystelserne var så kraftige, at piloterne i tiltagende grad ikke kunne kontrollere deres bevægelser, og de oplevede at blive kastet rundt i deres respektive sikkerhedsseler. Deres briller med lysforstærkende optik ("Night Vision Goggles") faldt af, så de ikke kunne se noget i mørket, hverken uden for helikopteren eller inde i cockpittet. Kun et svagt lys fra instrumenterne var synligt, men de kunne ikke læses på grund af rystelserne.

Andenpiloten, som førte helikopteren, identificerede instinktivt rystelserne som værende af en type betegnet 3,65 Hz "Vertical Bounce" og slog stabiliseringssystemet fra og trak helikopteren i luften igen. En del af proceduren for at modvirke 3,65 Hz Vertical Bounce er netop at slå helikopterens stabiliseringssystem fra. Hvis man oplever 3 Hz "bio-mechanical feedback", som havarikommissionen efterfølgende fastlagde rystelserne til at være, skal man løsne grebet om "collective", så helikopteren får lov til at falde til ro.

Andenpilotens instinktive reaktion blev begyndelsen på et kun ca. 15 sekunder langt forløb, hvor helikopteren kom i luften, stadigt voldsomt rystende, og drejede trekvart omgang rundt mod højre, samtidigt med at den rullede om på venstre side, inden den klokken 21:56:50 ramte jorden med hovedrotorbladene og derefter venstre side af kroppen, og halen brækkede af. Helikopteren faldt til ro liggende på venstre side. Herefter forlod alle de ombordværende helikopteren ved egen hjælp via rampen bagude.

De blev samlet op af en anden dansk EH101 helikopter og fløjet tilbage til Mazar-e-Sharif, hvor de blev tilset af en læge. Et besætningsmedlem pådrog sig stød- og ledskade i et sådant omfang, at han var hospitalsindlagt i flere døgn. Passageren fik en lettere hjernerystelse og kvæstelser, medens tre besætningsmedlemmer havde mindre kvæstelser i form af stødskeer og flænger. Herudover havde alle de ombordværende blå mærker og hudafskrabninger i forskellige omfang.

Der blev straks efter ulykken etableret bevogtning af helikopteren, og om morgenen efter havariet var et bjærgningshold i gang med at dokumentere havaristedet og gøre klar til at transportere helikopteren til Mazar-e-Sharif. Arbejdet var afsluttet og helikopteren retur i Mazar-e-Sharif, inden dagen var omme.

Undersøgelser

Helikopteren blev kraftigt beskadiget ved havariet. Der var tydelige skader på helikopterens venstre side. Halesektionen var revet af selve kroppen og lå nær helikopteren. Alle fem rotorblade var knækket af. Der var ingen tegn på brand, hverken under flyvning eller som følge af havariet.

Havarikommissionens gennemgang af dokumentation på besætningen påviste, at alle besætningsmedlemmer havde gyldig status på flytypen, havde gennemgået de foreskrevne lægelige undersøgelser og var udhvilede inden flyvningen.

For helikopterens vedkommende var alle foreskrevne eftersyn udført på stel og motorer, og helikopterens vægt og balance var inden for begrænsningerne under hele missionen. Der var seks anmærkninger i driftsjournalen om forskellige tekniske forhold, men ingen af dem var af betydning for den affløjne mission, og de har ikke haft betydning for havari-sekvensen.

Der blev foretaget en teknisk undersøgelse af helikopteren med det formål at se, om der var forhold, som havde haft indflydelse på havariets hændelsesforløb. Der blev herunder foretaget en minutiøs gennemgang af motorer, transmission, rotorsystem, stel, brændstofs-system og understel. Sammenholdt med analyse af data fra helikopterens "sorte bokse" fandt havarikommissionen ikke forhold, der indikerede, at M-518s tekniske systemer eller tilstand har været en medvirkende faktor i havariet. Forsvarets flyvehavarikommission vurderer således, at helikopteren har været i luftdygtig stand frem til selve havariets afsluttende fase.

"Bio-mechanical feedback"

Analysen af de udlæste data kombineret med interview af alle de ombord-værende i helikopteren under havariet, herunder særligt beskrivelsen af de voldsomme rystelser under landingsafløbet, pegede ret hurtigt på, at vibrationstypen "bio-mechanical feedback"¹ var det mest sandsynlige scenarie i forløbet frem til havariet.

Havarikommissionen fokuserede derfor udredningen på en minutiøs gennemgang og analyse af de udlæste data fra de samlet set kun 20 sekunder, der gik fra landing til den afsluttende kollision med jordoverfladen efter tab af kontrol af helikopteren. Analysen bekræftede, at der var tale om "bio-mechanical feedback" vibrationer.

Kommissionen undersøgte nødproceduretræningen på helikoptertypen. Træningen i praktisk håndtering af vibrationer gennemføres alene ved aktuel flyvning i helikopteren, da simulatoren ikke fysisk kan genskabe et reelt vibrationsscenario. Under flyvning trænes nødproceduren for en enkelt af de mulige vibrationstyper (3,65 Hz Vertical Bounce), da den kan genskabes under flyvning og under kontrollerede forhold. I den dokumentation, der understøtter træningen af nødprocedurer, er alle de kendte vibrationstyper opført som "non-critical emergencies", hvilket medfører, at man forudsætter, at piloterne har tid til at anvende checklisten, når man kommer i situationen. "Critical emergencies" skal derimod læres udenad til umiddelbar anvendelse. Havarikommissionen fandt endvidere, at beskrivelsen af "bio-mechanical feedback" i den anvendte checkliste var ufuldstændig.

¹ Der er tale om en ufrivillig interaktion mellem pilotens venstre arm og "collective" (et betjeningshåndtag, der sidder til venstre for pilotens sæde. Det er hængslet bagtil lige som en traditionel håndbremse i en bil, og det styrer, hvor meget opdrift helikopterens hovedrotor genererer, afhængigt af hvor meget piloten løfter eller sænker håndtaget. Graden af belastning af hovedrotoren beskrives indirekte med udtrykket "torque"). Forsimplet sker der det, at en tilstrækkelig stor påvirkning af helikopteren i den lodrette akse forplanter sig grundet inertiforhold gennem sæde og pilotens krop og arm tilbage til "collective", som derved påvirkes og genererer endnu en lodret bevægelse af helikopteren, der igen forplanter sig gennem sæde og pilot tilbage til "collective" osv. Processen kan komme i fase med sig selv og blive selvfødende. Pilotens rolle er i princippet udelukkende at fungere som en art ufrivillig plejstang, der forbinder og overfører kraft fra sædet til "collective".

Havarikommissionen gennemførte en simulering af den del af havari-sekvensen, der lå i perioden mellem stabiliseringssystemet blev slået fra, og helikopteren gik i luften igen. Fire operative EH101 piloter med mellem 1000 og 2000 timers erfaring på typen deltog i forsøget. Af de forsøg på fraflyvning, der blev foretaget, var cirka halvdelen succesfulde, selv med simulatorens begrænsede evne til at genskabe de voldsomme forhold fra havariet.

Vurderingen fra de deltagende piloter var, at det var tilfældigt, hvordan udfaldet blev, og at succes eller fiasko var mere baseret på held end på evner. Dette understøtter, at start uden stabiliseringssystemet under de på havaritidspunktet gældende konditioner i praksis var en umulig opgave.

Konklusioner

Havarisekvensen indeholdt to delvist sammenhængende hovedelementer. Initiering og vedligeholdelse af "bio-mechanical feedback" samt tab af kontrol over helikopteren. De to hovedelementer havde hver sit sæt af årsagsfaktorer, og de beskrives derfor hver for sig.

Havarikommissionen vurderer, at forholdene under det indledende landingsafløb, hvor vibrationerne udløstes, var i overensstemmelse med begyndende "bio-mechanical feedback" udløst af en eller flere eksterne påvirkninger i forbindelse med overkørsel af spor i terræn, som medførte ufrivillig påvirkning af "collective".

Havarikommissionen nævner flere faktorer, som sandsynligvis kunne være medvirkende årsager til udløsning af vibrationerne. De inkluderer helikoptertypens følsomhed overfor "bio-mechanical feedback", besætningens aktuelle håndtering af "collective" under landingen, og at hjulsporene var svære at se på grund af de givne forhold (nat, støv og Night Vision Goggles).

Det er videre havarikommissionens vurdering, at årsagen til tab af kontrol af helikopteren var andenpilots instinktive identifikation af vibrationerne som værende af typen 3,65 Hz samt den efterfølgende beslutning om at afkoble stabiliseringen og foretage go-around i en situation med fuldt udviklet "bio-mechanical feedback" og uden visuelle referencer eller mulighed for at aflæse instrumenter som følge af nat, støv, vibrationer og tab af Night Vision Goggles.

Flere faktorer nævnes, som sandsynligvis kunne være medvirkende årsager til tab af kontrol. De inkluderer blandt andet det forhold, at rystelserne opstod overrumplende, og at situationen udviklede sig kritisk, så der var behov for en umiddelbar reaktion. I det lys var andenpilots valg af exit strategi et meget sandsynligt resultat af den eksisterende nødproceduretrænings relative fokus på 3,65 Hz vibrationer.

Anbefalinger

Flyvehavarikommissionen fremsætter afslutningsvis i rapporten en række anbefalinger, hvoraf nogle allerede er helt eller delvist udsendt i

forbindelse med havarikommissionens foreløbige og supplerende rapporter om havariet.

Flyvehavarikommissionens anbefalinger fordeler sig i store træk i tre grupper. For det første omhandler de tiltag, der skal forbedre EH101 besætningernes muligheder for at identificere og håndtere de forskellige typer af vibrationer, når de opstår. Dernæst drejer det sig om tiltag, der kunne gøre helikoptertypen mindre følsom overfor "bio-mechanical feedback". Endelig fremsætter havarikommissionen anbefalinger om bedre fastholdelse af Night Vision Goggles, om højnelse af sikkerheden i forbindelse med støvlandinger, om nødbelysning i kabinen og om udveksling af information mellem brugernationerne.

Afsluttende bemærkninger.

Alle erkendte umiddelbare risici er håndteret gennem de anbefalinger, der allerede er i gang med at blive implementeret, og de resterende anbefalinger er videregivet til Flyverstaben til videre implementering i samarbejde primært med Helicopter Wing Karup og Forsvarsministeriets Materiel- og Indkøbsstyrelse.

Forsvarets Flyvehavarikommission har dermed afsluttet sin rolle i forhold til dette havari.