ZBW-ARTCC-148

AAL11

Page 11 of 12

[image: image1.png]A

US.Department
of Transportation

Federal Aviation
Administration

[image: image2.png]Memorandum

AAL11

ZBW-ARTCC-148

Subject:
INFORMATION: Full Transcript; Aircraft Accident; AAL11; New York, NY; September 11, 2001

From:
Boston ARTCC

To:
Aircraft Accident File ZBW-ARTCC-148

Date:
January 28, 2002 FORMTEXT

January 28, 2002

Reply To

Attn of:

This transcription covers the Boston ARTCC Boston TMU Severe Weather Position for the time period from September 11, 2001, 1222 UTC to September 11, 2001, 1250 UTC.

Agencies Making Transmissions
Abbreviations

Command Center East Position
CCEAST

Boston ARTCC TMU Severe Weather Position
ZBWTMU

New York ARTCC TMU
ZNYTMU

Cleveland ARTCC TMU
ZOBTMU

Cape Approach Control Position
CAPE1

Cape Approach Supervisor Position
CAPE2

New York TRACON TMU
N90

I hereby certify that the following is a true transcription of the recorded conversations pertaining to the subject aircraft accident involving AAL11:

Karen L. Goff

Quality Assurance Technician

Boston ARTCC

1222

1223

1224

1225

1226

1227

1227:50
CCEAST
command center east tony

1227:53
ZBWTMU
hi tony uh good morning uh boston center i got a situation here with american one one american eleven---boston departure to uh uh l a x---we believe it's a uh possible hijack
 situation

1228:08
CCEAST
okay tell me more

1228:10
ZBWTMU
okay uh he departed boston uh we lost radio communications with him and we lost uh his transponder and they believe that they heard in the background something a threat---and right now

1228:24
CCEAST
what was that a threat you said

1228:26
ZBWTMU
a threat---and right now the uh aircraft is is just west of albany going southbound

1228:34
CCEAST
okay i see him

1228:35
ZBWTMU
and he's at

1228:36
CCEAST
nobody's talkin to him right

1228:37
ZBWTMU
nobody's talking to him right at this time correct

1228:43
CCEAST
okay anything i can do to help you right now

1228:45
ZBWTMU
and nope i mean uh just at the time we have no idea where this aircraft is going maybe a head up heads up to new york center

1228:52
CCEAST
okay uh well probably some caution might be good if we uh call up cleveland and new york and at least let them know just in case this guy starts heading their way they'll have a heads up on it

1229:00
ZBWTMU
right

1229:01
CCEAST
okay let’s do that

1229:21
ZNYTMU
new york center

1229:23
ZBWTMU
hi new york boston standby---waitin for cleveland

1229:33
ZOBTMU
cleveland

1229:34
ZBWTMU
hi cleveland new york boston uh i got a little situation with american one one american eleven---he is a uh seventy sixty seven departed boston going to l a x---uh we don't know where the aircraft is going he uh in uh supposedly going to l a x was uh going westbound we lost his uh frequency then we lost his transponder and now the aircraft is uh just west of albany headin due south

1230:00
ZNYTMU
oh my goodness---okay---we had do we have uh the data block on him uh who's got the uh

1230:06
ZBWTMU
yeah we we uh it's a primary target presently and uh it’s heading southwest bound

1230:11
ZNYTMU
okay uh

1230:13
ZBWTMU
no altitude encoding right now

1230:14
ZNYTMU
i'll i'll advise the area

1230:17
ZBWTMU
last altitude uh observed was uh flight level two niner zero

1230:20
ZNYTMU
twenty nine southbound

1230:22
ZBWTMU
heading southwest bound he's like towards uh hancock uh---right at right around there---he's uh southwest of albany by one five miles

1230:33
ZOBTMU
you have no idea where he's going

1230:35
ZBWTMU
no idea sir

1230:36
ZOBTMU
alrighty

1230:37
CCEAST
you can tag him on the uh t s d i i you should pick him up

1230:39
ZOBTMU
primary only

1230:40
ZBWTMU
primary only

1230:41
ZOBTMU
okay

1230:42
ZBWTMU
okay

1230:43
ZOBTMU
that's good thank you

1231

1232

1233

1234

1234:30
ZBWTMU
cape tracon cape uh t m u on the forty one

1234:32
CAPE1
cape tracon

1234:33
ZBWTMU
yeah hi uh are you uh able to able to talk to otis on this line

1234:41
CAPE1
um i’m not sure but if i need if you need to get in touch with them i can uh

1234:45
ZBWTMU
yeah i got a little situation here

1234:46
CAPE1
seven line i think they’re on the seven line

1234:48
ZBWTMU
i have a little situation with a uh american eleven

1234:50
CAPE1
what

1234:52
ZBWTMU
i have a situation with american eleven

1234:54
CAPE1
you want to talk to otis tower

1234:56
ZBWTMU
i want to talk to otis tra i need to scramble some uh fighters

1234:58
CAPE1
alright well hold on a second let me give you the sup---hey timmy pick up on the forty one---something about a scramble i don't know

1235:10
CAPE2
cape approach

1235:11
ZBWTMU
hi cape uh dan bueno calling from boston center

1235:13
CAPE2
yes

1235:14
ZBWTMU
i have a situation with american eleven a possible hijack

1235:17
CAPE2
american eleven

1235:18
ZBWTMU
yes sir departed boston going to l a x right now he's south of albany i'd like to scramble some fighters to go tail him

1235:24
CAPE2
uh okay well we'll talk to otis here

1235:27
ZBWTMU
okay and uh just put uh flight uh if he wants just depart and uh we'll flight plan in for him and uh we'll aim him towards uh hampton direct

1235:35
CAPE2
okay i'll talk to these guys over here and see what we can do

1235:37
ZBWTMU
okay

1235:38
CAPE2
and uh right now he's on the ground at albany

1235:40
ZBWTMU
uh no no no no he's uh right now

1235:42
CAPE2
he's airborne

1235:43
ZBWTMU
he's uh airborne about forty to the south of albany primary only

1235:48
CAPE2
uh okay---i'll talk to em right now and who's this here

1235:52
ZBWTMU
du dan bueno from boston center t m u

1235:54
CAPE2
dan at t m u okay

1235:56
ZBWTMU
alright

1235:57
CAPE2
alright t j

1235:58
ZBWTMU
thanks

1236

1237

1238

1239

1240

1240:02
CCEAST
command center east tony

1240:03
ZBWTMU
hi tony uh command center here i mean um boston center here can i get new york tracon

1240:08
CCEAST
you bet

1240:12
CCEAST
still nothing with the uh hijack

1240:13
ZBWTMU
yes with american eleven

1240:15
CCEAST
say it again

1240:16
ZBWTMU
uh reference american eleven

1240:18
CCEAST
have you any contact with him yet

1240:20
ZBWTMU
uh nope no contact but it is a confirmed uh hijack though

1240:23
CCEAST
i

1240:25
ZBWTMU
hey tracon hi boston center uh good morning american eleven uh seven sixty seven possible hijack

1240:34
N90

okay american eleven a seven seven five and uh

1240:36
ZBWTMU
seven six

1240:38
N90

where's he landing

1240:39
ZBWTMU
uh right now we don’t have any idea but uh he was to the northwest of albany and now he’s uh down by sparta loosing speed very rapidly we believe he’s a primary only and uh we believe he’s in the descent that’s why he’s uh he’s slowin down

1241:00
N90

i'm just trying to uh and he’s around the sparta area now you say

1241:03
ZBWTMU
yeah he’s around the sparta area right now

1241:05
N90

wow i just don’t see anything uh

1241:07
ZBWTMU
yeah it's a primary target right now

1241:09
N90

yeah i'm looking pretty hard for any kinda primary target it we still should be able to see it and i don’t see uh

1241:15
CCEAST
i do have something on the t s d if it gives ya an idea of which way he’s headin

1241:19
N90

yeah i'm just lookin at the real raw radar here and i just don’t see uh i just don’t see anything out there i’ll start i’ll let the area know to start lookin for it but

1241:28
ZBWTMU
we just have any idea what altitude last altitude we had uh was flight level two niner zero but uh his uh speed has diminished quite a bit

1241:36
N90

okay

1241:37
ZBWTMU
so we believe he might be in a descent

1241:39
N90

okay alrighty i'll i'll pass it along to the sector

1241:41
ZBWTMU
alright just be careful

1241:42
N90

understand

1241:43
ZBWTMU
check

1241:44
CCEAST
hey boston

1241:45
ZBWTMU
yes

1241:46
CCEAST
you said you confirmed the hijack how’d you uh

1241:48
ZBWTMU
well the uh what has uh happened is the pilot has kept the uh mic keyed while the uh persons in the uh the cockpit stuff like that

1242:00
CCEAST
okay and what are you hearing

1242:02
ZBWTMU
uh the threat you know i don’t really know what their hearing but that the sup came down and confirmed the uh that it is the hijack

1242:13
CCEAST
okay if you learn of anything else please give us a call so we can help you out as best we can does new york know about this guy heading uh

1242:17
ZBWTMU
new york knows cleveland knows uh maybe washington will be next we’re going to scramble some fighters to tail him

1242:25
CCEAST
okay coming out of otis

1242:26
ZBWTMU
yes

1242:28
CCEAST
okay i'll i'll take care of the coordination with washington uh center i’ll advise them of what's goin on

1242:33
ZBWTMU
thank you

1243

1243:08
ZBWTMU
t m u

1243:09
CAPE2
yeah it’s cape tracon here is dan there

1243:11
ZBWTMU
that’s me

1243:12
CAPE2
hey uh we just i just talked to otis here and they said they needed a uh neads authorization

1243:16
ZBWTMU
we’re uh working with neads to see if uh they should be calling you now

1243:20
CAPE2
okay just to let you know okay we got uh call on a panta p a n t a papa alpha november tango alpha four five and four six flight of two they'll be airborne soon

1243:30
ZBWTMU
great thank you

1243:32
CAPE2
alright t j

1244

1244:36
ZBWTMU
cape tracon uh---t m u on the forty one

1244:40
CAPE2
cape tracon’s on

1244:41
ZBWTMU
you said panta four six

1244:42
CAPE2
four five or four six and er four six yeah

1244:43
ZBWTMU
okay got it

1244:45
CAPE2
alright t j

1245

1246

1247

1247:43
ZBWTMU
boston center

1247:45
CCEAST
(unintelligible) flow standby please stand by---stand by (unintelligible)

1247:52
CCEAST
hey this is the command center I’ve got an a l a program out there on the street twelve west from sixteen hundred and twenty one

1248

1249

1250

End of Transcript

