

Flight Irregularities – May 2014

	Date	Operator	Type of the aircraft	Flight number	Departure place	Destination	Landing site	Outline
1	May.1	J-Air	Bombardier,CL-600-2B19	JAL2183	Osaka	Hanamaki	Osaka	Returned to Osaka due to brake temperature sensor failure.
2	May.2	All Nippon Airways	Boeing,787-8	ANA889	Tokyo(Haneda)	Toyama	Tokyo(Haneda)	Returned to Tokyo due to one of three hydraulic system failure.
3	May.3	Vanilla Air	Airbus,A320-200	VNL806	Naha	Narita	Narita	The aircraft stopped on the runway due to indicator showing steering failure while approach.The runway was closed until it moved by a tow car.
4	May.4	Delta Air Lines	Boeing,757-200	DAL298	Koror	Narita	Narita	The aircraft descent to 3,000m because indicator showing that the level of cabin pressure was high. The indication disappeared after reaching 3,000m.
5	May.9	United Airlines	Boeing,737-700	UAL165	Guam	Fukuoka	Fukuoka	Requested ATC priority landing due to indicator showing flap failure.
6	May.10	Jetstar Japan	Airbus,A320-232	JJP509	Narita	Fukuoka	Narita	Returned to Narita due to indicator showing one of three hydraulic system failure.
7	May.14	Ever Air	Airbus,A330-300	EVA192	Taipei(Songshan)	Tokyo(Haneda)	Tokyo(Haneda)	The aircraft stopped on the taxiway due to steering failure. The runway was closed until it moved by a tow car.
8	May.15	ANA Wings	Bombardier,DHC-8-402	ANA1677	Osaka	Fukuoka	Fukuoka	Requested ATC priority landing due to indicator showing one of three hydraulic system failure.
9	May.17	Delta Air Lines	Boeing,747-400	DAL158	Seoul(Incheon)	Detroit	Narita	Diverted to Narita due to #2 engine vibration indicator fluxing.
10	May.18	Air Japan	Boeing,767-300F	ANA8567	Chubu CENTRAIR	Naha	Chubu CENTRAIR	Returned to Chubu CENTRAIR due to indicator showing flap failure.
11	May.22	J-Air	Embraer,ERJ170-100STD	JAL3523	Fukuoka	Hanamaki	Osaka	Diverted to Osaka due to high level of #2 engine vibration.
12	May.22	Air China	Airbus,A321-200	CCA183	Beijing	Tokyo(Haneda)	Kansai	Diverted to Kansai due to indicator showing #2 engine bleed system failure.
13	May.26	United Parcel Service	Boeing,757-200	UPS126	Kansai	Shenzhen	Kansai	It returned to Kansai with requested ATC priority landing because the crew experienced unusual noise from #2 engine and the indicator showed that the level of engine vibration and the exhaust gas temperature were high.
14	May.29	All Nippon Airways	Boeing,787-8	ANA905	Narita	Beijing	Narita	Returned to Narita due to unusual smell from after galley in the cabin.
15	May.30	Japan Airlines	Boeing,787-8	JAL8806	Narita	Tanpa	Tanpa	Damage of the right main wing tip was found in arrival check. It contacted a fire engine for celebrating its arrival while taxiing after landing.
16	May.30	Japan Airlines	Boeing,767-300	JAL323	Tokyo(Haneda)	Fukuoka	Tokyo(Haneda)	Returned to Tokyo due to indicator showing low level of one of three hydraulic quantity.
17	May.31	Skymark Airlines	Boeing,737-800	SKY551	Chubu CENTRAIR	Naha	Chubu CENTRAIR	Returned to Chubu CENTRAIR due to unusual noise from a cockpit window.