


NTSB National Transportation Safety Board

Office of Aviation Safety

Southwest Airlines Flight 1248

Midway Airport
Chicago, Illinois
December 8, 2005

Accident Overview

- 7:14 pm
- Boeing 737-74H
- 1 fatality, 1 serious injury and 21 minor injuries
- Baltimore Washington to Midway

Weather and Runway Conditions

- Runway 31 Center plowed 27 minutes prior to landing
- Worst runway braking action reported was “fair to poor”
- Only available approach above minimums 31C

Weather and Runway Conditions

- Right quartering tailwind of 8 knots
- Temperature 28 F
- Visibility of ½ mile in moderate snow and freezing fog

Aircraft Systems Examinations

- No preimpact anomalies
 - Antiskid system
 - Ground spoiler system
 - Wheel brake system
 - Throttle quadrant and linkage
 - Thrust reverser systems
 - Engines


Approx Touchdown Point

Displaced Threshold


Perimeter Fence

Blast Fence and ILS Antenna

Flight 1248 Animation


FDR: Auto Brake ("ON")


Thrust Rev. Status


Ground Speed
128.6

[Play animation](#)


Brake Press


Thrust Rev. Status
Lt. Rt.

Thrust N1
Lt. Rt.


Ground Speed
136.0


Antenna parts

Perimeter Fence

Blast Fence

Safety Issues

- The flight crew's decision to land and actions after touchdown
- OPC calculations and assumptions
- SWA policies, guidance, and training
- Arrival landing distance assessments and safety margins

Safety Issues

- Runway safety areas (RSAs)
- Runway surface condition assessments and braking action reports
- Airplane-based friction measurements

Parties to the Investigation

- Federal Aviation Administration
- Boeing Commercial Airplane Company
- Southwest Airlines (SWA)
- SWA Pilots Association
- National Air Traffic Controllers Association

Parties to the Investigation

- City of Chicago
- CFM International
- SWA Employee Association
(Dispatchers)
- Transport Workers Union #556
(Flight Attendants)
- SWA Aircraft Mechanics Fraternal
Organization


NTSB STAFF

- Paul Misencik – Operations
- David Kirchgessner - Operations
- Don Eick – Meteorology
- Sandy Rowlett – Air Traffic Control
- Bob Swaim – Structures
- Tom Jacky – Systems
- Jean-Pierre Scarfo – Powerplants
- Katherine Lemos – Human Performance

NTSB STAFF

- Mark George – Survival Factors
- Dennis Grossi – Flight Data Recorder
- Joseph Gregor – Cockpit Voice Recorder
- Kevin Renze – Airplane Performance
- Jeff Marcus – Safety Recommendations
- Jodi Reeves – Report Writer
- Noel Coleman – Editor


NTSB