


NTSB National Transportation Safety Board

Office of Marine Safety

Fire Origin and Cause

Nancy McAtee


Fire and Explosion Specialist


Copyright Mark L. Smith

Origin of Fire

Engineroom Overhead View


Cause of Fire


broken fuel line

broken fuel line

intake for inboard turbocharger


Cause of Fire


exhaust manifold

Contributing Factors

- Crew did not follow proper firefighting procedures
 - Master did not activate fixed fire suppression system
 - Crew opened engine hatches
- Fire detection system was not operating

Fire Detection System


Detection System Did Not Activate

- Crew heard no alarm and saw no lights on panel
- Components destroyed by fire
- Likely configuration based on
 - Diagrams of control panel
 - Design layout diagrams

Fire Detection Safety Issues

1. System approval did not comply with regulations
2. System was incorrectly installed

System Did Not Comply with Regulation

46 CFR 181.400(c)

A space containing propulsion machinery... must be equipped with a fire detecting system of an approved type...

Control panel was not approved for fire detection systems

System Was Incorrectly Installed

46 CFR 161.002-10(c) requires the alarm to sound if a fire detector circuit is interrupted

System Was Incorrectly Installed

- No evidence of an end-of-line resistor
- Without the resistor, control panel will not activate alarm system upon loss of circuit

Reasons for Failure of Fire Detection System

- Unapproved parts
- Incorrect installation

Importance of Fire Detection System

- Essential to early detection of a fire
- Other vessels may be equipped with fire detection systems similar to that on the *Express Shuttle II*


NTSB