

NTSB National Transportation Safety Board

Office of Highway Safety

**Motorcoach Run Off
Bridge and Rollover
Sherman, Texas
August 8, 2008**

NTSB National Transportation Safety Board

Office of Highway Safety

Introduction

Robert Accetta

Background Information

- 2002 MCI 56-passenger motorcoach
- Operated by Iguala BusMex
- Left 8:30 p.m., August 7, 2008
- 55 passengers
- Completed 309 miles (600-mile-trip)
- Right front tire failed
- 12:45 a.m. - August 8, 2008
- Recorded speed of 68 mph

Collision Sequence

Impact with
bridge railing

Pieces
of tire

Tire
mark

Area of displaced
bridge railing

Source: Sherman, Texas Police Department

8 feet to the
earthen median

Displaced
railing

Orientation and final rest
position of motorcoach

Front of
motorcoach

Bridge
railing

Detached overhead luggage rack

Failed tire

8 9:07AM

Injuries

- 17 Passenger fatalities
- 38 Passengers injured,
minor to serious injuries
- Driver serious injuries

On-scene Staff

- Chris Voeglie – Vehicle & Recorder Factors
- David Rayburn – Highway
- Jim LeBerte – Motor Carrier
- Hank Hughes – Survival
- Paula Sind-Prunier, PhD – Human Performance
- Eric Grosos – Family Assistance
- Bridget Serchak – Media Relations
- Robert Accetta – IIC
- Chairman Hersman – Member On-Scene
- Nancy Lewis – Special Assistant

Report Development

- Deborah Bruce, PhD – Project Manager
- Gwynne O'Reagan – Editor
- Julie Perrot – Safety Recommendations
- Dr. Mitch Garber – Medical Analysis
- Kristin Poland, PhD – Biomechanical Engineer
- Avis Clark – Audiovisual Support

Parties To Investigation

- Federal Motor Carrier Safety Administration
- Texas Department of Public Safety
- Sherman Police Department
- Texas Department of Transportation
- Motor Coach Industries (MCI), Inc.
- Bridgestone Tire Company

Safety Issues

- Tire Pressure Monitoring Systems
- Commercial Vehicle Inspections
- Bridge Railing Standards
- FMCSA Oversight
- Occupant Protection

NTSB National Transportation Safety Board

Office of Highway Safety

Tire Failure
Tire Pressure Monitoring
Vehicle Inspections
Chris C. Voeglie

Tire Failure

Source: Bridgestone

Puncture location on failed tire

NTSB

Tire Failure

Source: Bridgestone

Close-up Exterior View of Puncture Location

NTSB

Evidence of Excessive Heat

Source: Bridgestone

Tearing within 2nd and 3rd belts & areas of excessive heat discoloration

NTSB

Evidence of Over-Deflection

Circumferential Rim Flange Compression
Grooving & Diagonal Undulations

Investigative Findings

Source: Bridgestone

Tread Splice Interface and Heat-Related
Discoloration Within the Torn Shoulder

NTSB

Summary

- Retread did not cause failure
- Failure caused by excessive heat
- Heat caused by under-inflation
- Under-inflation caused by slow leak

NTSB National Transportation Safety Board

Office of Highway Safety

Tire Failure

Tire Pressure Monitoring

Vehicle Inspections

Importance of Proper Inflation

- Under-inflation is the leading cause of tire failure
- Pretrip inspection
- TREAD Act
- TPMS for passenger vehicles
- TPMS for commercial vehicles

Visual Inflation Inspection

32 psi

16 psi

Visual Inflation Inspection

130 psi

85 psi

Visual Inflation Inspection

130 psi

85 psi

NTSB National Transportation Safety Board

Office of Highway Safety

Tire Failure

Tire Pressure Monitoring

Vehicle Inspections

Commercial Vehicle Inspection

- FMCSRs require annual inspection
- FMCSA certifies state criteria
- Texas program approved in 1994
- No quality assurance and oversight program

Commercial Vehicle Inspection

- Certificate issued 8 days before the accident
- “5-Minute Inspections” Texas state-certified facility
- Numerous unsafe conditions
 - Retreaded tire on steer axle
 - Under-inflated tag-axle tires
 - Wrong tag-axle wheels
 - Grossly contaminated brake assembly

Commercial Vehicle Inspection

- Placed out-of-service next day
- Reports contained errors & omissions
- Not equipped for commercial vehicles
- Not enough time to inspect
- Inspection fee restricted to \$62
- Insufficient oversight of inspection facilities

State Oversight of Inspections

- “5-Minute Inspections” recertified
- Lack of an official audit process
- No review of inspector knowledge or experience
- Inadequate inspection of facility/equipment

State Oversight of Inspections

- Texas Department of Public Safety
 - Took no action with the facility or inspector
 - Audit insufficient to provide meaningful information
 - No oversight of inspection facilities or inspectors it authorizes

Summary

- FMCSA performs inadequate oversight of approved state equivalent inspection programs
- FMCSA requires no oversight or quality control by the states

NTSB