

Fuel Leak Emergency in Las Vegas Aeroméxico 6531

Route of Flight: KLAS PRFUM2 DRK J11 TUS J92 VYLLA UT12 IRBAM UT10 DANET UT10 ZCL

J13 AGU UJ63 MMMM

Source: LiveAtc.net

Abbreviations: Tower (TWR), Departure (DEP), Approach (APP), Ground (GND)

Las Vegas Tower

1.	TWR:	Aeroméxico 6531, Las Vegas Tower,
2.	TWR:	Aeroméxico 6531
3.	TWR:	Southwest 305, Las Vegas Tower,
4.	TWR:	Aeroméxico 6531
Aero	méxico	6531: ok looking
5.	TWR:	KMC advice the 737
6.	TWR:	Aeroméxico 6531
Aero	méxico	6531: ok can you repeat please?
7.	TWR:	sir?
Aero	méxico	6531: let me check
8.	TWR:	305?
Sout	hwest 3	305: something is coming off of it, 305
9.	TWR:	305
Aero	méxico	6531: yes everything is ok here 6531
10	D.TWR:	Aeroméxico 6531 thank you


Las Vegas Departure

Aeroméxico 6531: and we are requesting to keep now one zero thousand [10,000 ft] until we check it on, if we have this leak, we are going to request going back to the airport sir


11.DEP: Aeroméxico 6531 roger,
Aeroméxico 6531: we are now leaving nine for one zero thousand and standing by, I'll let you know
12.DEP: Southwest 3588
Aeroméxico 6531: we are going to request now to go back to the airport, we are losing fuel on the center tank really fast, I mean really fast, we are requesting vectors to going back to the airport
13.DEP: Aeroméxico 6531
Aeroméxico 6531: visual approach 25L and we keep one zero thousand?
14.DEP: Aeroméxico 6531 affirmative,
Aeroméxico 6531: we are turning now heading zero eight zero sir and we are declaring an emergency we are losing fast fuel really fast
15.DEP: Aeroméxico 6531
16.DEP: CKMC
KMC: climb and maintain flight level one ninner zero
17.DEP: CKMC
18.DEP: Aeroméxico 6531
Aeroméxico 6531: and now, I'm coming sorry, can you say that again
19.DEP: Aeroméxico 6531
Aeroméxico 6531: souls on board? let me check it please
20.DEP: Aeroméxico 6531
Aeroméxico 6531: and Aeroméxico 6531 we have one hundred and two passengers, now reaching eight thousand and could you confirm the heading?
21.DEP: Aeroméxico 6531
22.DEP: CKMC


23.DEP: Aeroméxico 6531
24.DEP: Southwest 305
25.DEP: Aeroméxico 6531
Las Vegas Approach
26.APP: you are coming to runway 25R, do you
Aeroméxico 6531: yeah we have the airport insight, we are coming a little high sir, we are going to try or you can apply the vector, we'll appreciate it
27.APP: Aeroméxico 6531 roger,
Aeroméxico 6531: zero six zero, delay vector for 6531
28.APP: Aeroméxico 6531 [message cut] runway, let me

Aeroméxico 6531: ok we advise you, thank you
Aeroméxico 6531: sir we are at six thousand, Aeroméxico 6531
29.APP: Aeroméxico 6531
30.APP: Aeroméxico 6531
Aeroméxico 6531: we call you back, Aeroméxico 6531
31.APP: 6531
Aeroméxico 6531: we have the airport, we want to do a right to the final for Aeroméxico 6531
32.APP:?
Aeroméxico 6531: left turn is right for Aeroméxico 6531
<i>33.</i> APP: ok
Aeroméxico 6531: visual approach 25R and can you please confirm the?


34.APP: tne
Aeroméxico 6531: two nine six nine and do you have the frequency for 25R
35.APP:
Aeroméxico 6531: one one zero point three, thank you
Aeroméxico 6531: ok, on final to runway 25, Aeroméxico 6531
APP: awesome if 25R
Aeroméxico 6531: roger 25R
36.APP: and Aeroméxico 6531,

Las Vegas Tower
Aeroméxico 6531: Aeroméxico 6531 on final runway 25R
37.TWR: Aeroméxico 6531, Las Vegas Tower,
Aeroméxico 6531: cleared to land 25R, Aeroméxico 6531
TWR: automobile 6, the emergency aircraft is on a seven mile final, he is next to land
Las Vegas Ground
Aeroméxico 6531: Ground, good afternoon, Aeroméxico 6531 25R on Bravo 6
38.GND: Aeroméxico 6531, Las Vegas Ground, roger
Aeroméxico 6531: message unintelligible
39.GND: Aeroméxico 6531?
Aeroméxico 6531: message unintelligible
40.GND: Aeroméxico 6531


Fire department: Aeroméxico 6531 this is the fire department you have no fuel leak in your wing, not any down on the runway, you guys look clean [message barely readable]

41.GND: Aeroméxico 6531	
Aeroméxico 6531: straight ahead on Bravo 6 and the ramp would be 127.9?	
42.GND:	

