

NTSB National Transportation Safety Board

Office of Aviation Safety

Maintenance and Airworthiness Presentation

Events - Previous Day

- Weather radar malfunction
 - “Burning smell”
- Shut off unit
- Pulled circuit breaker
- Symptoms “went away”
- Flew additional hour
- Entered discrepancy on form

Maintenance Discrepancy Entry

AIRCRAFT: N561N	DATE: 07-09-07	-ACTT	
MAINTENANCE WRITE-UP		-ACTL	
Entered By: ACT	Location: DAB	MAINTENANCE CLEARING ACTION	
		<input checked="" type="checkbox"/> Repaired	<input type="checkbox"/> Replaced
		<input type="checkbox"/> Released- Could Not Duplicate	<input type="checkbox"/> Loaner Installed
RADAR WENT DARK DURING CRUISE FLIGHT. RECYCLED NO RESPONSE... SMELL OF ELECTRICAL COMPONENTS BURNING TURNED OFF UNIT - PULL RADAR CB - SMELL WENT AWAY. - RADAR INOP		Corrective Action:	

“SMELL OF ELECTRICAL COMPONENTS BURNING”

Events - Previous Day

- Unused form consists of 2 sheets
- Pilot followed all procedures
 - White original in airplane binder
 - Verbally informed technician
 - Handed yellow copy to DOM

Events - Previous Day

- Brief in-office discussion
- Airplane not inspected, modified, or grounded
- Airplane remained available for flight

Events - Previous Day

- Chief pilot to telephone ATP
 - Chief pilot not advised to caution ATP against resetting radar circuit breaker
- ATP not cautioned about breaker
- ATP did not postpone/cancel flight

Events - Accident Day

- Maintenance technician did not examine binder or airplane
- ATP dismissed radar issue as unimportant
- Pilots accepted airplane “as is”
- Weather radar circuit breaker likely reset for the flight

Specific Actions Not Taken

- Required by FARs
- Remove from flight status
- Examine/Inspect
 - Airworthiness determination
- Disposition accordingly
 - Collar, placard and document
 - Repair and document

Organizational Processes

- Limited grounding authority
- Forms not serialized, tracked, or retained
 - Yellow copy never provided
- SOP guidance versus reality
- No assurance discrepancies would be addressed
- Airworthiness status unclear

Synopsis

- Sufficient information available to all pertinent personnel
- Release and acceptance contrary to FARs and NASCAR SOPs
- Intervention opportunities ignored or circumvented

Post Accident Changes

- Expanded grounding authority
- Improved maintenance reporting and tracking methods
 - Forms
 - Communications procedures
 - Status boards
- Revised SOP

NTSB