

AviationSafetyNetwork

an exclusive service of Flight Safety Foundation

Last updated: 10 October 2020

Status: Preliminary

Date: Tuesday 19 February 2008

Type: [ATR 72-212](#)
 Operator: [Air Bagan](#)
 Registration: XY-AIE
 C/n / msn: 458
 First flight: 1995-06-20 (12 years 8 months)
 Engines: 2 [Pratt & Whitney Canada PW127](#)
 Crew: Fatalities: 0 / Occupants:
 Passengers: Fatalities: 0 / Occupants:
 Total: Fatalities: 0 / Occupants: 57
 Aircraft damage: Damaged beyond repair
 Location: Putao Airport (PBU) [Myanmar](#)
 Phase: Takeoff (TOF)
 Nature: Domestic Scheduled Passenger
 Departure airport: [Putao Airport \(PBU/VYPT\)](#), Myanmar
 Destination airport: [Myitkyina Airport \(MYT/VYMK\)](#), Myanmar
 Flightnumber: 252

Narrative:

The crew reportedly had to abort takeoff due to engine problems. The ATR-72 failed to stop within the remaining runway length and overran by 100 feet. It went up an embankment, causing the fuselage to break in two just forward of the wing. Putao's single runway (17/35) measures 7000 x 100 feet.

Classification:

[Rejected takeoff](#)
[Runway excursion](#)

Photos

accident date: 19-02-2008

type: ATR 72-212

registration: XY-AIE

accident date: 19-02-2008

type: ATR 72-212

registration: XY-AIE

Map

This map shows the airport of departure and the intended destination of the flight. The line between the airports does not display the exact flight path.

Distance from Putao Airport to Myitkyina Airport as the crow flies is 215 km (134 miles).

Accident location: Approximate; accuracy within a few kilometers.

This information is not presented as the Flight Safety Foundation or the Aviation Safety Network’s opinion as to the cause of the accident. It is preliminary and is based on the facts as they are known at this time.

languages:

Share

Tweet

- [Home](#)
- [Disclaimer](#)
- [Copyright](#)
- [Privacy](#)
- [Send correction / feedback](#)
-

• Unless otherwise stated: copyright © 1996-2020 Aviation Safety Network (ASN)