

NTSB National Transportation Safety Board

Office of Aviation Safety

**Crash of Skydive
Quantum Leap
de Havilland DHC-6-100, N203E
Sullivan, Missouri, July 29, 2006**

History of Flight

- July 29, 2006, about 1345
- de Havilland DHC-6-100
- Skydive Quantum Leap
- Sullivan Regional Airport
- Pilot and five parachutists sustained fatal injuries
- Two parachutists seriously injured

History of Flight

- Part 91
- Revenue parachute operation
- Day visual meteorological conditions

History of Flight

History of Flight

History of Flight

NTSB

The Accident

- Airplane could maintain positive single-engine climb rate
 - Pilot did not
 - Bank into operating engine
 - Maintain airspeed
- Pilot did not use all available runway
 - Left with fewer options

The Accident

- Right engine's compressor turbine blades consistent with overload
- Engines exceeded manufacturer's recommended 3,600 hour TBO
 - Right engine 6,493 hours
 - Left engine 5,829 hours

Safety Issue

- Inadequate performance of single-point restraints for parachutists

Parties to the Investigation

- Federal Aviation Administration
- Hartzell Propeller
- Honeywell
- Woodward Governor Company

Accredited Representative

- Transportation Safety Board of Canada
 - Pratt & Whitney Canada
 - Viking Air Limited

NTSB