

NTSB National Transportation Safety Board

Office of Aviation Safety

Fire Investigation

Nancy B. McAtee
Office of Research and
Engineering

Origin and Cause of Fire

NTSB

Origin and Cause of Fire

- Aircraft structure and systems eliminated
- Cargo in containers 1-11, 15-18, and lower compartments eliminated
- Recovered hazardous materials other than batteries undamaged
- No evidence of high-temperature fire or explosion

Origin and Cause of Fire

Container Contents

- Large variety of items
- Electronic devices and components
- Severe thermal damage
- Unclear if damage causal or collateral

Fire/Smoke Detection on Aircraft

- Acceptable time frame for detection
- Testing conditions

Fire/Smoke Detection on Aircraft

- Smoke detection testing
 - Initially 5-minute detection time
 - New regulations reduced detection time to 1 minute
 - Effectiveness of system must be shown for all operating configurations and conditions

Fire/Smoke Detection on Aircraft

- Detection system on accident aircraft did not activate within required time frame
- Cargo compartment empty during original testing

Fire/Smoke Detection on Aircraft

Cross section of airplane fuselage

- Current certification test methods do not account for all operating conditions

Fire Suppression on Aircraft

- Class E (cargo only) compartments require detection but not suppression systems
- Rulemaking for new classification

NTSB