

NTSB National Transportation Safety Board

Office of Aviation Safety

In-flight Fire and Crash

Investigator-in-Charge Presentation

History of Flight


N501N

Accident Scene


History of Flight


- Commercial pilot and ATP on personal flight
- Relatively short flight in good weather
- Pilots declared an emergency
 - "smoke in the cockpit"
 - Diverted to Sanford


History of Flight

- Last radio contact
 - Less than 1 minute later
 - Terminated midsentence
 - "shut off all radios, elec[trical]"
- Consistent with checklist guidance
- Last radar return about 3 miles from Sanford descending through 1,200 feet
- Airplane observed at low altitude, high speed, steep bank


Wreckage and Impact Information

- No evidence of preimpact structural failure
- Thermal damage and soot patterns observed
 - Deck skin
 - Glare shield
 - Cabin door


Maintenance Discrepancy Page

AIRCRAFT: NS6/N MAINTENANCE Entered Page	DATE: 07-09-07 CE WRITE-UP	-ACTT -ACTL MAINTENANCE CLEARIN	NG ACTION
Entered By: ACT RADAR WENT B CRUISE FLIGHT. NO RESPONSE. ELECTRICAL CONF TURNED OFF UN RADAR CB AWAY PADDAR	SMELL WENT	Repaired Released- Could Not Duplicate Corrective Action:	Replaced Loaner Installed
			The state of the s


Safety Issues

- Safety Management Systems
- Resetting circuit breakers
- Inspection and maintenance of general aviation aircraft electrical systems


Parties to the Investigation

- Federal Aviation Administration
- National Association for Stock Car Auto Racing (NASCAR)
- Cessna Aircraft Company
- Teledyne Continental Motors, Inc.


NTSB