

73-14

NATIONAL TRANSPORTATION SAFETY BOARD

see also:
Ghost of Flight 401 (book)
BF 1461 F84, 1976

PB-222 359

AIRCRAFT ACCIDENT REPORT

EASTERN AIR LINES, INC.

L-1011, N310EA

MIAMI, FLORIDA

DECEMBER 29, 1972

REPRODUCED BY
NATIONAL TECHNICAL
INFORMATION SERVICE
U.S. DEPARTMENT OF COMMERCE
SPRINGFIELD, VA 22161

NATIONAL TRANSPORTATION SAFETY BOARD

Washington, D.C. 20591

REPORT NUMBER: **NTSB-AAR-73-14**

C.1 52

NTSB
AAR
73-14
a-1

On Reserve

COOPER

1

2

3

4

5

6

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. This is essential for ensuring the integrity of the financial statements and for providing a clear audit trail.

2. The second part of the document outlines the various methods used to collect and analyze data. These methods include direct observation, interviews, and the use of statistical techniques. Each method has its own strengths and limitations, and it is important to choose the most appropriate one for the specific situation.

3. The third part of the document describes the process of data analysis. This involves identifying patterns, trends, and anomalies in the data. It also involves testing hypotheses and drawing conclusions based on the results.

4. The fourth part of the document discusses the importance of reporting the results of the analysis. This involves preparing clear and concise reports that summarize the findings and provide recommendations for action.

5. The fifth part of the document concludes by emphasizing the need for ongoing monitoring and evaluation. This ensures that the system remains effective and that any changes are identified and addressed in a timely manner.

NOTICE

**TBIS DOCUMENT HAS BEEN REPRODUCED
FROM THE BEST COPY FURNISHED US BY
THE SPONSORING AGENCY. ALTHOUGH IT
IS RECOGNIZED THAT CERTAIN PORTIONS
ARE ILLEGIBLE, IT IS BEING RELEASED
IN THE INTEREST OF MAKING AVAILABLE
AS MUCH INFORMATION AS POSSIBLE..**

File No. 1-0016

AIRCRAFT ACCIDENT REPORT

EASTERN AIR LINES, INC.

L-1011, N310EA

MIAMI, FLORIDA

DECEMBER

29, 1972

Adopted: JUNE 14, 1973

NATIONAL TRANSPORTATION SAFETY BOARD

Washington, D.C. 20591

Report Number: NTSB-AAR-73-14

.. TECHNICAL REPORT STANDARD TITLE PAGE

1. Report No. NTSB-AAR-73-14		2. Government Accession No.		3. Recipient's Catalog No. 13-207 357	
4. Title and Subtitle Aircraft Accident Report Eastern Air Lines, Inc. L-1011, N310EA Miami, Florida December 29, 19 7 2				5. Report Date June 14, 1973	
				6. Performing Organization Code	
7. Author(s)				8. Performing Organization Report No.	
9. Performing Organization Name and Address National Transportation Safety Board Bureau of Aviation Safety Washington, D. C. 20591				10. Work Unit No. 1018-C	
				11. Contract or Grant No.	
12. Sponsoring Agency Name and Address NATIONAL TRANSPORTATION SAFETY BOARD Washington, D. C. 20591				13. Type of Report and Period Covered Aircraft Accident Report December 29, 1972	
				14. Sponsoring Agency Code	
15. Supplementary Notes This report contains aviation Safety Recommendation A-73-46.					
16. Abstract An Eastern Air Lines Lockheed L-1011 crashed at 2342 eastern standard time, December 29, 1972, 18.7 miles west-northwest of Miami International Airport, Miami, Florida. The aircraft was destroyed. Of the 163 passengers and 13 crew-members aboard, 94 passengers and 5 crewmembers received fatal injuries. Two survivors died later as a result of their injuries. Following a missed approach because of a suspected nose gear malfunction, the aircraft climbed to 2,000 feet mean sea level and proceeded on a westerly heading. The three flight crewmembers and a jumpseat occupant became engrossed in the malfunction. The National Transportation Safety Board determines that the probable cause of this accident was the failure of the flightcrew to monitor the flight instruments during the final 4 minutes of flight, and to detect an unexpected descent soon enough to prevent impact with the ground. Preoccupation with a malfunction of the nose landing gear position indicating system distracted the crew's attention from the instruments and allowed the descent to go unnoticed. As a result of the investigation of this accident, the Safety Board has made recommendations to the Administrator of the Federal Aviation Administration.					
17. Key Words Go-Around, Initial Approach, Malfunction, Nose Landing Gear Position Indicating System, Monitoring Aircraft Instruments, Unexpected Descent, Pre-occupation, Altitude Alert, Autoflight System, Push Forces.				18. Distribution Statement This document is available to the public through the National Technical Information Service, Springfield, Va. 2215 1	
19. Security Classification (of this report) UNCLASSIFIED		20. Security Classification (of this page) UNCLASSIFIED			

EASTERN AIR LINES, INC.
L-1011, N310EA
MIAMI, FLORIDA
DECEMBER 29, 1972

TABLE OF CONTENTS

	<u>Page</u>
Synopsis	1
1. Investigation	3
1.1 History of the Flight	3
1.2 Injuries to Persons	6
1.3 Damage to Aircraft.	6
1.4 Other Damage	6
1.5 Crew Information	7
1.6 Aircraft Information	7
1.7 Meteorological Information	7
1.8 Aids to Navigation	7
1.9 Communications	8
1.10 Aerodrome and Ground Facilities	8
1.11 Flight Recorders	8
1.12 Aircraft Wreckage	8
1.13 Fire	10
1.14 Survival Aspects	10
1.15 Tests and Research	11
1.16 Other Information	1 2
2. Analysis and Conclusions	1 4
2.1 Analysis	14
2.2 Conclusions	22
(a) Findings	22
(b) Probable Cause	23
3. Recommendations	24
Appendices	
Appendix A Investigation and Hearing	26
Appendix B Airman Information	27
Appendix C Aircraft Information	30
Appendix D Flight Profile	33
Appendix E Wreckage Distribution Chart	35
Appendix F Flightpath Summary	37
Appendix G Mode Assessment Summary	38
Appendix H NTSB Safety Recommendations	
A-73-11 thru 13	39
Appendix I NTSB Safety Recommendations	
A-73-39 thru 43	43

... ..

...

...

...

...

...

...

...

...

|

**NATIONAL TRANSPORTATION SAFETY BOARD
Washington, D. C. 20591
Aircraft Accident Report**

Adopted: June 14, 1973

**EASTERN AIR LINES, INC.
L-1011, N310EA
MIAMI, FLORIDA
DECEMBER 29, 1972**

★ SYNOPSIS

An Eastern Air Lines Lockheed L-1011 crashed at 2342 eastern standard time, December 29, 1972, approximately 18 miles west-northwest of Miami International Airport, Miami, Florida. The aircraft was destroyed. There were 163 passengers and a crew of 13 aboard the aircraft; 94 passengers and 5 crewmembers received fatal injuries. All other occupants received injuries which ranged in severity from minor to critical.

The flight diverted from its approach to Miami International Airport because the nose landing gear position indicating system of the aircraft did not indicate that the nose gear was locked in the 'down position. The aircraft climbed to 2,000 feet mean sea level and followed a clearance to proceed west from the airport at that altitude. During this time, the crew attempted to correct the malfunction and to determine whether or not the nose landing gear was extended.

The aircraft crashed into the Everglades shortly after being cleared by Miami Approach Control for a left turn back to Miami International Airport. Surviving passengers and crewmembers stated that the flight was routine and operated normally before impact with the ground.

The National Transportation Safety Board determines that the probable cause of this accident was the failure of the flight crew to monitor the flight instruments during the final 4 minutes of flight, and to detect an unexpected descent soon enough to prevent impact with the ground. Preoccupation with a malfunction of the nose landing gear position indicating system distracted the crew's attention from the instruments and allowed the descent to go unnoticed.

over

As a result of the investigation of this accident, the Safety Board' has made recommendations to the Administrator of the Federal Aviation Administration.

I. INVESTIGATION

1. 1 History of the Flight

Eastern Air Lines, Inc., Lockheed L- 1011, N31 OEA, operating as Flight 401 (EAL 401), was a scheduled passenger flight from the John F. Kennedy International Airport (JFK), Jamaica, New York, to the Miami International Airport (MIA), Miami, Florida.

On December 29, 1972, the flight departed from JFK at 2120 ^{1/} with 143 passengers and 13 crewmembers on board and was cleared to MIA in accordance with an instrument flight rules flight plan.

The flight was uneventful until the approach to MIA. The landing gear handle was placed in the "down" position during the preparation for landing, and the green light, which would have indicated to the flight-crew that the nose landing gear was fully extended and locked, failed to illuminate. The captain recycled the landing gear, but the green light still failed to illuminate.

At 2334:05, EAL 401 called the MIA tower and stated, "Ah, tower this is Eastern, ah, four zero one, it looks like we're gonna have to circle; we don't have a light on our nose gear yet. "

At 2334:14, the tower advised, "Eastern four oh one heavy, roger, pull up, climb straight ahead to two thousand, go back to approach control, one twenty eight six. "

At 2334:21, the flight acknowledged, "Okay, going up to two thousand, one twenty eight six. "

At 2335:09, EAL 401 contacted MIA approach control and reported, "All right, ah, approach control, Eastern four zero one, we're right over the airport here and climbing to two thousand feet, in fact, we've just reached two thousand feet and we've got to get a green light on our nose gear. "

At 2335:20, approach control acknowledged the flight's transmission and instructed EAL 401 to maintain 2, 000 feet mean sea level and turn to a heading of 360° magnetic. The new heading was acknowledged by EAL 401 at 2335:28.

1/ All times herein are eastern standard, based on the 24-hour clock.

At 2336:04, the captain instructed the first officer, who was flying the aircraft, to engage the autopilot. The first officer acknowledged the instruction.

At 2336:27, MIA approach control requested, "Eastern four oh one, turn left heading three zero zero." EAL 401 acknowledged the request and complied.

The first officer successfully removed the nose gear light lens assembly, but it jammed when he attempted to replace it.

At 2337:08, the captain instructed the second officer to enter the forward electronics bay, below the flight deck, to check visually the alignment of the nose gear indices. ^{2/}

At 2337:24, a downward vertical acceleration transient of 0.04 g caused the aircraft to descend 100 feet; the loss in altitude was arrested by a pitchup input.

At 2337:48, approach control requested the flight to turn left to a heading of 270° magnetic. EAL 401 acknowledged the request and turned to the new heading.

Meanwhile, the flightcrew continued their attempts to free the nose gear position light lens from its retainer, without success. At 2338:34, the captain again directed the second officer to descend into the forward electronics bay and check the alignment of the nose gear indices. *Below*

At 2338:46, EAL 401 called MIA approach control and said, "Eastern four oh one'll go ah, out west just a little further if we can here and, ah, see if we can get this light to come on here." MIA approach control granted the request.

From 2338:56 until 2341:05, the captain and the first officer discussed the faulty nose gear position light lens assembly and how it might have been reinserted incorrectly.

At 2340:38, a half-second C-chord, which indicated a deviation of + 250 feet from the selected altitude, sounded in the cockpit. No crew-member commented on the C-chord. No pitch change to correct for the loss of altitude was recorded.

2/ Proper nose gear extension is indicated by the physical alignment of two rods on the landing gear linkage. With the nose wheelwell light illuminated, these rods may be viewed by means of an optical sight which is located in the forward electronics bay, just forward of the nose wheelwell.

Shortly after 2341, the second officer raised his head into the cockpit and stated, "I can't see it, it's pitch dark and I throw the little light, I get, ah, nothing. "

The flightcrew and an Eastern Air Lines maintenance specialist who was occupying the forward observer seat then discussed the operation of the nose wheelwell light. Afterward, the specialist went into the electronics bay to assist the second officer.

At 2341:40, MIA approach control asked, "Eastern, ah, four oh one how are things comin' along out there? "

This query was made a few seconds after the MIA controller noted an altitude reading of 900 feet in the EAL 401 alphanumeric data block on his radar display. The controller testified that he contacted EAL 401 because the flight was nearing the airspace boundary within his jurisdiction.' He further stated that he had *no* doubt at that moment about the safety of the aircraft. Momentary deviations in altitude information on the radar display, he said, are not uncommon; and more than one scan on the display would be required to verify a deviation requiring controller action.

At 2341:44, EAL 401 replied to the controller's query with, "Okay, we'd like to turn' around and come, come back in, " and at 2341:47, approach control granted the request with; "Eastern four oh one turn left heading one eight zero. " EAL 401 acknowledged and started the turn.

At 2342:05, the first officer said, "We did something to the altitude. " The captain's reply was, "What? "

At 2342:07, the first officer asked, "We're still at two thousand, right? " and the captain immediately exclaimed, "Hey, what's happening here? "

At 2342:10, the first of six radio altimeter warning "beep" sounds began; they ceased immediately before the sound of the initial ground impact.

At 2342:12, while the aircraft was in a left bank of 28°, it crashed into the Everglades at a point 18.7 statute miles west-northwest of MIA (latitude 25°52' N., longitude 80°36' W.). The aircraft was destroyed by the impact.

Local weather at the time of the accident was clear, with unrestricted visibility. The accident occurred in darkness, and there was no Moon.

Two ground witnesses had observed the aircraft shortly before impact to be at an altitude that appeared low.

1.2 Injuries to Persons

<u>Injuries</u>	<u>Crew</u>	<u>Passengers</u>	<u>Other</u>
Fatal	5	94	0
Nonfatal	3 10*	67	0
None	0	0	

*Includes two nonrevenue passengers, one occupying an observer seat in the cockpit and the other seated in the first-class section of the cabin.

The accident survivors sustained various injuries; the most prevalent were fractures of the ribs, spine, pelvis, and lower extremities. Fourteen persons had various degrees of burns; Seventeen persons received only minor injuries and did not require hospitalization:

Post-mortem examination of the captain revealed a tumor which emanated from the right side of the tentorium in the cranial cavity. The tumor displaced and thinned the adjacent right occipital lobe of the brain. The lesser portion of this meningioma extended downward into the superior-portion of the right cerebellar hemisphere. The tumor measured 4.3 centimeters laterally, 5.7 centimeters vertically, and 4.0 centimeters in an anterior-posterior direction.

1.3 Damage to Aircraft

The aircraft was destroyed.

1.4 Other Damage

None.

3/ One nonrevenue passenger and one other passenger succumbed to their injuries more than 7 days subsequent to the accident. 14 CFR 430, section 430.2, requires that these deaths be classified herein as "nonfatal."

1.5 Crew Information

The captain, the first officer, and the second officer were certificated to serve as crewmembers for this flight. (See Appendix B for detailed information.)

An Eastern Air Lines L-101 1 maintenance specialist, one of the two nonrevenue passengers, occupied the forward observer seat during the flight from JFK.

1.6 Aircraft Information

The Lockheed L-1011, serial No. N310EA, was operated by Eastern Air Lines, Inc. The aircraft was certificated, equipped, and maintained in accordance with Federal Aviation Administration (FAA) requirements. (See Appendix C for detailed information.)

1.7 Meteorological Information

The official surface weather observations⁴ MIA before and after the time of the accident were, in part, as follows:

2253 - 2,500 feet scattered, visibility 10 miles,
temperature 72° F., dew point 59° F., wind 080° at
7 knots, altimeter setting 30.20 inches.

2350 - 2,500 feet scattered, visibility 10 miles,
temperature 72° F., dew point 59° F., wind 080° at
8 knots, altimeter setting 30.19 inches.

1.8 Aids to Navigation

The flight path of the aircraft was being monitored by MIA approach control, aided by the Automated Radar Terminal Service (ARTS-III) equipment.

⁴ ARTS-III is a system which automatically processes the transponder beacon return from all transponder-equipped aircraft within a specific range of the approach control radar equipment. The computed data are selectively presented on a data block next to each aircraft's updated position on the air traffic controller's radar display. The information provided to the controller is aircraft identification, groundspeed in knots, and, when the transponder of the aircraft being tracked has a special MODE C capability; pressure-altitude in 100-foot increments.

1. 9 Communications

No difficulties with communications between the flight and the air traffic control facilities were reported.

1. 10 Aerodrome and Ground Facilities

Not involved.

1. 11 Flight Recorders

N31 OEA was equipped with a Lockheed Aircraft Service Co. , Model. 209, expandable digital flight data recorder system (DFDR), serial No. 105. This is a new type of recorder which has the capability to record numerous performance parameters on 1/4-inch magnetic tape. Recorded data are retrieved and printed out. In this case, 62 parameters were printed out. This large number of performance parameters provided the investigators a comprehensive and detailed history of flight. In addition to the normal description of the airspeed, altitude, heading, and vertical acceleration of the aircraft, availability of additional data relating to engine thrust, control surface position, roll angle, pitch attitude, angle of attack, etc., provided the basis for a comprehensive aerodynamic evaluation and the basis for the analysis of the autopilot and autothrottle systems.

The aircraft was also equipped with a Fairchild Model A- 100 Cockpit Voice Recorder (CVR), serial No. 3125. The CVR tape was recovered intact, and a transcription was made of the voices and sounds commencing at the time of the crew's initial call to the MIA Tower. (See Appendix D for details.)

1.12 Aircraft Wreckage

✓ The terrain in the impact area was flat marshland, covered with soft mud under 6 to 12 inches of water. The elevation at the accident site was approximately 8 feet above sea level.

The left outer wing structure impacted the ground first; the No. 1 engine, and then the left main landing gear, followed immediately. The aircraft disintegrated, scattering wreckage over an area approximately 1,600 feet long and 300 feet-wide. No complete circumferential cross-section remained of the passenger compartment of the fuselage, which was broken into four main sections and numerous small pieces. The entire left wing and left stabilizer were demolished. No evidence of in-flight structural failure, fire, or explosion was found.

The nature of the breakup precluded determination, by physical means, of the integrity of the primary flight control system before impact. The primary flight control positions were recorded, however, by the DFDR. These data show that the control columns were in an aircraft noseup position when the crash occurred. The DFDR record depicted the spoiler positions as retracted; the three intact spoilers on the remains of the right wing were found, by inspection, to be retracted. The wing flap lever in the cockpit was set at 18° flap extension, and the extension of the inboard jackscrew on the inboard section of the right wing flap corresponded with that setting. The leading edge slat sections on the intact portion of the right wing were found fully extended. The wing flap and leading edge slat positions agreed with the DFDR record.

The landing gear lever was in the gear down position. The right main landing gear, which remained in place, was down and locked. The left main landing gear and the nose landing gear, along with portions of their attach structure, were separated from the airplane and were extensively damaged. The nose gear down-and-locked visual indicator sight and the nose wheelwell service light assembly were both in place and operative. The nose gear warning light lens assembly was jammed in a position that was 90° clockwise to and protruding a quarter of an inch from its normal position. Both bulbs in the unit were burned out.

Except for the altitude portion of the first officer's Air Data Computer (ADC), both ADC's and the Pitot static instruments operated satisfactorily during functional testing. The first officer's ADC sustained impact damage, and the altitude sensing portion of the unit could not be tested. The captain's ADC altitude, true airspeed, and calibrated airspeed validity flags were monitored by the DFDR. No failures were recorded.

The captain's and first officer's altimeters both indicated approximately 75 feet below sea level. The readings on the captain's airspeed and vertical speed indicators were 198 knots and 3,010 feet per minute down. The readings on the first officer's airspeed and vertical speed indicators were 197 knots and 2,950 feet per minute down. The captain's radio altimeter was set for a decision height of 30 feet, whereas the first officer's radio altimeter was set for 51 feet. The radio altimeter aural tone, which sounds during descent at 50 feet above the selected decision height, was recorded on the CVR 2 seconds before impact.

Functional tests of the captain's and first officer's attitude director indicators revealed that both units were capable of satisfactory operation.

The two autopilot-engage switches and the two flight director system select switches were found in the "off" position. An altitude of 2,000 feet was found selected in the altitude select window. The heading select window showed a 180° heading selection. The vertical speed window showed a descent of 2,500 feet per minute.

Preimpact malfunction was not evident in the examination of the aircraft hydraulic and electrical systems. Until the aircraft crashed, the DFDR recorded proper operation by the various controls and instruments which used hydraulic and electrical power.

The No. 1 engine separated from its attach structure and came to rest near its point of initial impact. The No. 2 engine remained in place, and was relatively undamaged. The No. 3 engine separated from its attach structure and came to rest near the remains of the right wing. All engines showed evidence of leading edge damage to the fan blades, breakage of the low-pressure (LP) fan blades, or blade bending in a direction opposite to the engine rotation. All of the LP fan discs were intact and secured; operational distress was not evident. The engine pressure ratio (EPR) values of each engine were recorded by the DFDR. The record showed that the EPR values of the Nos. 1, 2, and 3 engine were 1.083, 1.073, and 1.066, respectively, at the time of ground impact.

1. 13 Fire

There was no evidence of in-flight fire or explosion. After impact, a flash fire developed from sprayed fuel. Some of the burning fuel penetrated the cabin area, causing 14 passengers to suffer various degrees of burns on exposed body surfaces.

1. 14 Survival Aspects

The search for the aircraft and the initial rescue efforts were coordinated by the United States Coast Guard, which was notified of the accident by Miami tower controllers. Helicopters were airborne almost immediately from the Coast Guard station at Opa Locka, Florida. The crash site was located about 15 to 20 minutes later. Despite the total darkness and the swampy condition of the site, as well as the relative remoteness of one group of survivors from another, rescue efforts were started immediately and were completed approximately 4 hours later. Sixty-eight survivors were airlifted to local hospitals.

Most of the survivors were located in the vicinity of the cockpit area, the midcabin service area, the overwing area, and the empennage section; these sections were located at the far end of the wreckage path. In contrast, most fatalities were found in the center of the crash path. Crushing injuries to the chest were the predominant causes of death.

1. 15 Tests and Research

Performance tests were conducted at Miami on January 7, 1973, using the Eastern Air Lines L-1 011 simulator, and on January 9, 1973, using an L- 1011 test aircraft. Before the flight tests, the computers (except the roll computers) from the accident aircraft's Avionic Flight Control System (AFCS), and a new flight data recorder were installed in the test aircraft.

In addition to the tests in Miami, the Safety Board organized an Aircraft Performance Group at the Lockheed-California Company, Palmdale, California, to analyze the aerodynamic characteristics of the Lockheed L-1011 in relation to the flight performance characteristics of the accident aircraft. The DFDR and the CVR readouts from the Miami test aircraft were used by the group in the comparative analysis. This group also conducted a collateral study of the aircraft's autopilot and autothrottle systems, based on normal operation, to determine if they were operational during the final moments of Flight 401. This investigation disclosed the following:

1. The accident flightpath was consistent with the established aerodynamic characteristics of the L-1011.
2. The autopilot was engaged at various times during the flight, and was in the control wheel steering (CWS) pitch mode during the last 288 seconds of the flight.
3. The autothrottle system was not in use during the final descent.

The AFCS computers were checked for operation. The computers for pitch control and autothrottle were found operative. Subsequent flight tests of the computers in the test aircraft simulating the flightpath of Flight 401 were satisfactory.

Autoflight engage switches, altitude select controls, and speed control system selectors in the AFCS also checked satisfactory. The autopilot pitch control servo that interfaces the autopilot with the primary flight controls likewise was bench tested with satisfactory results.

The throttle control servo in the speed control system and the throttle clutch system were tested, and no discrepancies were uncovered.

The air data computers and the associated indicators were found to function satisfactorily.

The CVR showed that the radio altimeters were operating at the time the aircraft impacted the ground.

1.16 Other Information

The Lockheed L-1011 Avionic Flight Control System is composed of four major subsystems: the autopilot flight director system, the yaw stability augmentation system, the speed control system, and the flight control electronics system.

The autopilot flight director system (APFDS), which provides autopilot and flight-director pitch and steering commands, has two roll and two pitch computers. One set is designated the "A" system and the other, the "B" system.

The "A" system relates to autopilot "A" and to the flight director on the captain's side; the "B" system relates to autopilot "B" and to the flight director on the first officer's side. Each pitch and roll computer has a dual channel with a self-monitoring capability. Both autopilots cannot be operated simultaneously, except in the autoland mode. The function and operation of the autopilot are displayed on the captain's and the first officer's panels through AFCS warning and AFCS mode annunciators. The APFDS engage panel, the Nos. 1 and 2 VHF navigation panels, the autothrottle system panel, the heading and pitch mode panel, a navigation mode panel, and the altitude select panel are all located on the glare shield; they are the means by which the various functions of the AFCS are selected.

The basic mode of autopilot system operation is control wheel steering. In this mode of operation, the autopilot provides attitude stabilization with attitude changes effected by the application of light forces to the control wheel by the crew.

The autopilot, when engaged in a command mode of operation, will provide total control of the aircraft in accordance with selected heading, pitch, or navigational system inputs. In this mode of operation, the autopilot signals are derived from various computers and sensors in the integrated avionics flight control system.

When operating in any mode, the selected heading or pitch command function may be disengaged by an overriding 15-pound force applied to the respective, i. e. , lateral or pitch, control system through the control wheel. If the force is applied to the pitch control system, only pitch axis control will be effected, reverting to the basic attitude stabilization mode of operation. If the force is applied to the roll control system, the autopilot engage lever will revert to the CWS position.

The autopilot may be completely disengaged by moving the engage lever to "OFF" or by operating a button switch on either control wheel. An additional safety feature is incorporated into the autopilot design by limiting the control wheel induced force such that a pilot may at any time manually override autopilot signals.

The altitude hold mode of operation is unique in that, although it is a command function, it may be engaged when the autopilot is selected to provide either basic CWS or Command operation. When altitude hold is selected, the autopilot provides pitch signals to maintain the altitude existing at the time of engagement. As described, pilot-applied pitch forces on the control wheel will cause disengagement of the altitude hold function, reverting the autopilot pitch channel to attitude stabilization sensitive to control wheel inputs. The autopilot engagement lever will, however, remain in the previously selected position, i. e. , either CWS or Command. It is possible, therefore, to disengage altitude hold without an accompanying "CMD DISC" warning appearing on the captain or first officer annunciator panels. The normal indications of such an occurrence would be only the extinguishing of the altitude mode select light on the glaŕe shield and the disappearance of the "ALT" annunciation on both annunciator panels.

The two pitch computers in N310EA were not matched. The pitch override force required to disengage the altitude hold function in computer "A" was 15 pounds, whereas in computer "B" it was 20 pounds. As a result of the mismatch, it would be possible, with the "A" autopilot system engaged, to disengage the "A" XFCS computer, but not the "B" AFCS computer. In this situation, the altitude mode select light would remain on, the "ALT" indication on the captain's annunciator panel would go out, and the same indication on the first officer's annunciator panel would remain on, which would give the first officer the erroneous indication that the autopilot was engaged in the altitude hold mode.

2. ANALYSIS AND CONCLUSIONS

2.1 Analysis

It was concluded from the investigation and the data obtained from tests, that the aircraft powerplants, airframe, electrical and Pitot static instruments, flight controls, and hydraulic and electrical systems were not factors contributing to this accident.

Investigation of the Air Traffic Control responsibilities in this accident revealed another instance where the ARTS III system conceivably could have aided the approach controller in his ability to detect an altitude deviation of a transponder-equipped aircraft, analyze the situation, and take timely action in an effort to assist the flightcrew. In this instance, the controller, after noticing on his radar that the alphanumeric block representing Flight 401 indicated an altitude of 900 feet, immediately queried the flight as to its progress. An immediate positive response from the flightcrew, and the knowledge that the ARTS III equipment, at times, indicates incorrect information for up to three scans, led the controller to believe that Flight 401 was in no immediate danger. The controller continued with his responsibilities to the five other flights within his jurisdiction.

The Board recognizes that the ARTS III system was not 'designed' to provide terrain clearance information and that the FAA has no procedures which require the controller to provide such a service. However, it would appear that everyone in the overall aircraft control system has an inherent responsibility to alert others to apparent hazardous situations, even though it is not his primary duty to effect the corrective action.

The destruction of the fuselage, with the possible exception of the cockpit area, was to such an extent that the generally accepted factors which affect occupant survivability could not be applied. Survivability in accidents generally is determined by these factors: a relatively intact environment for the occupants, crash forces which do not exceed the limits of human tolerance, adequate occupant restraints, and sufficient escape provisions. A useful distinction may, therefore, be made between impact survival and postcrash survival. Impact survival implies that the crash forces generated by the impact were of a nature which did not exceed the limits of the occupant's structural environment nor the occupant's physiological limits. Postcrash survival is determined by the occupant's successful escape from his environment before conditions become intolerable as a result of fire, water immersion, or other

postcrash conditions. This requires nonincapacitation and adequate exit provisions.

From the above, it is evident that two important factors affecting impact survival were exceeded in this accident: loss of environmental protection and loss of restraint. The injuries of most of the fatalities can be attributed directly to these factors. Therefore, despite the fact that 77 occupants survived, the Board cannot place this accident in the survivable category.

The high survival rate is difficult to explain. The location of the majority of survivors near the larger fuselage sections would indicate that they remained with these sections until the velocity was considerably reduced or until these sections came to a stop. Although the fuselage shell was torn away, thereby exposing the occupants to external hazards, the fuselage structure apparently did not impinge on these survivors. The Board believes, therefore, that the 76 cabin occupants survived because either their seats remained attached to large floor sections or the occupants were thrown clear of the wreckage at considerably reduced velocities.

A final survival factor which deserves attention is the design of the passenger seats in this aircraft. These seats incorporated energy absorbers in the support structure. Additionally, in contrast with the conventional floor tiedown arrangement of aircraft seats, each of the seat units in this aircraft was bolted to a platform, which in turn was fitted to tracks attached to basic aircraft structure. It was noted that many of the seat units remained attached to these platforms and that failures occurred because the basic aircraft structure was compromised, rather than the platform attachments. Although many seat leg failures also were noted, these failures occurred because forces were applied in an aft direction; the seats are stressed to withstand much lower loads in the aft direction than in a forward direction. In fact, the Federal Aviation Regulations do not have a stress requirement in the aft direction for aircraft seats. The Board is of the opinion that the design of the passenger seats in this aircraft materially contributed to the survival of many occupants.

The thrust of the investigation was focused on ascertaining the reasons for the unexpected descent. The areas considered were:

1. Subtle incapacitation of the pilot.
2. The autoflight system operation.
3. Flightcrew training.
4. Flightcrew distractions.

Subtle incapacitation had to be considered in view of the finding of a tumor in the cranial cavity of the captain. The medical examiner suggested that the space-occupying lesion could have affected the captain's vision particularly where peripheral vision was concerned. Additionally, in the public hearing held in connection with this accident, expert testimony revealed that the onset of this type of tumor is slow enough to allow an individual to adapt, by compensation, to the lack of peripheral vision so that neither he nor other close associates would be aware of any changed behavior. It was also noted that the extent of peripheral vision loss, in this case, could not be predicated with any degree of accuracy on its size and location in the cranial cavity.

It was hypothesized that if the captain's peripheral vision was severely impaired, he might not have detected movements in the altimeter and vertical speed indicators while he watched the first officer remove and replace the nose gear light lens. However, the captain's family, close friends, and fellow pilots advised that he showed no signs of visual difficulties in the performance of his duties and in other activities requiring peripheral vision. In the absence of any indications to the contrary, the Board believes that the presence of this tumor in the captain was not a causal factor in this accident.

In considering the use of the autoflight system, it was noted that the go-around was flown manually by the first officer until 2336:04 when the captain ordered engagement of the autopilot. The affirmative reply by the first officer implies that the autopilot was engaged at this time. Verification of such action was provided by the aircraft performance group analysis of the DFDR readout which showed pitch control

surface motions indicative of autopilot control in either altitude hold or pitch CWS. ^{5/} Which of the autopilots was engaged, i. e. , s y s t e m "A" or system "B," could not be determined. Testimony by pilots at the public hearing indicated that the first officer would have probably engaged system "B" to the command position with the altitude hold and heading select functions selected, in accordance with general practices. At the same time, the first officer probably selected 2, 000 feet into the altitude select/alert panel.

At approximately 2337, some 288 seconds prior to impact, the DFDR readout indicates a vertical acceleration transient of 0. 04 g causing a 200-f. p. m. rate of descent. For a pilot to induce such a transient, he would have to intentionally or inadvertently disengage the altitude hold function. It is conceivable that such a transient could have been produced by an inadvertent action on the part of the pilot which caused a force to be applied to the control column. Such a force would have been sufficient to disengage the altitude hold mode. It was noted that the pitch transient occurred at the same time the captain commented to the second officer to "Get down there and see if the . . . nose wheel's down. " If the captain had applied a force to the control wheel while turning to talk to the second officer, the altitude hold function might have been accidentally disengaged! Such an occurrence could have been evident to both the captain and first officer by the change on the annunciator panel and the extinguishing of the altitude mode select light. If-autopilot system "A" were engaged, however, the discrepancy in the disengage force comparators, i. e. ,

^{5/} It was concluded that the autopilot was engaged at various times throughout the flight from JFK. A complete mode assessment summary for the pertinent portions of the 27-minute period preceding impact is contained in Appendix G. In attempts to distinguish between autopilot "ON" and "OFF, " considerable reliance was placed on DFDR data which showed the ratio between pilot and copilot control cable system input motion in the roll axis, since the ratio varies between manual and autopilot operation. This characteristic of the L- 1011 lateral control system, verified by ground and flight tests, was used to distinguish between autopilot "ON" and "OFF" whenever there was appreciable roll activity. , During lateral maneuvering with CWS, this ratio becomes less definitive, and, although autopilot "OX" and "OFF" status can be determined, positive identification of the selected mode becomes more difficult.

the mismatch between computers "A" and "B" would become a significant factor in this analysis. Because of this mismatch and the system design, a force exerted on the captain's control wheel in excess of 15 pounds, but less than 20 pounds, could result in disengagement of the altitude hold function without the occurrence of a corresponding indication of the first officer's annunciator panel. This would lead to a situation in which the first officer, unaware that altitude hold had been disengaged, would not be alerted to the aircraft altitude deviation. If the autopilot system "B" was engaged, as is believed to have happened, such a situation could not have occurred since a force in excess of 20 pounds would have been required to disengage the altitude hold function and both annunciator panels would have indicated correctly. Therefore, the Board concludes that the mismatched pitch computers in the autoflight system were not a critical factor in this accident.

However, it is significant that recognition of the aforementioned 100-foot loss took 30 seconds after the 0.04 g pitch transient occurred, and after a heading change was requested by approach control. The DFDR readout indicates a 0.9° pitchup maneuver coincident with a change of heading. It was concluded from the DFDR analysis of lateral control system motions that the heading select mode was used for the last 255 seconds of flight to control the aircraft to a heading of 270°. Since selection of the new heading would have required action by the first officer, which included attention to the autopilot control panel, it is reasonable to assume that he should have been aware of the selected heading select functions at this time. It is also reasonable to assume that the autopilot was set up to provide pitch attitude stabilization sensitive to control wheel inputs and heading select, wherein lateral guidance signals were provided to achieve and maintain the 270° heading.

In the pitch attitude stabilization mode, the aircraft will respond to intentional or unintentional movements of the control wheel. Furthermore, while the aircraft is operating in this mode, the effect of aircraft thrust changes, without compensating pitch attitude control inputs, will be directly related to changes in vertical speed.

A series of reductions in power began 160 seconds before impact. The power reductions and slight nosedown pitch control movements together were responsible for the unrecognized descent which followed. Extensive flight testing and simulation studies of N310EA's entire Speed Control System (SCS) (autothrottle) were conducted to identify the

reason for the series of reductions in thrust during the last few minutes of the flight. Thrust reductions generated by the N310EA autothrottle components installed in the test aircraft were dissimilar to those reductions recorded on the DFDR from the accident aircraft. In one series of flight tests, the autothrottle speed reference was set to 175 knots indicated airspeed (IAS), and a descent rate of 200 feet per minute was established. The airspeed was maintained to within ± 3 knots of the reference speed by the SCS, until the autothrottle authority limits were reached (flight idle thrust). Such control during the flight of N301EA was not evident; a 15-knot increase in airspeed did occur, with throttle authority still available. Comparison of the autothrottle system simulation data with Flight 401's airspeed and acceleration data confirmed that the throttles would have been retarded to the flight idle position relatively quickly.

Reference to the DFDR shows that power on the No. 3 engine was increased slightly, 1 minute before reduction of power on the Nos. 2 and 3 engines (the initiation of the descent profile). This is a normal manual adjustment typically made by a pilot, and cannot be accomplished by the autothrottle system. Additionally, the speed found set on the autothrottle selector dial was 160 knots, a speed well below that attained or maintained during the last 4 minutes of flight.

An indication that the throttles were not retarded by a properly operating autothrottle system is the sequence in which the power was reduced. The first power reduction occurred on the Nos. 2 and 3 engines 160 seconds before impact. In the second reduction, the power on the No. 1 engine was matched with the power on the Nos. 2 and 3 engines. Finally, the power on the No. 1 engine was retarded for more than 10 seconds before reduction of power in the two other engines. The throttles were clutched together and driven simultaneously by one servo. If the autothrottle system was "on," only intermittent and random failures in the clutch system would have produced asymmetrical reduction of power similar to that typical of manual throttle movement. Since the autothrottle system of N310EA was found to have been functional, the Board does not believe that this system was involved in the reduction of thrust.

Another explanation of the thrust reductions would seem to be one of two alternatives -- either an inadvertent or an intentional action by one or both of the pilots. The captain might have inadvertently

bumped the throttles with his right arm when he leaned over the control pedestal to assist the first officer. Similarly, the first officer's left arm might have accidentally bumped the throttles while he was occupied with the nose gear indicating system. Because the EPR reductions reflected by the DFDR do even out, at times, one of the pilots might have noted an uneven EPR display (which usually accompanies movement of a throttle), and his reaction might have been to reposition the throttle without reference to the flight instruments.

The other alternative is that one of the pilots intentionally reduced thrust power when he noted that the speed of the aircraft was exceeding the desired speed (160-170 knots) for the flight regime involved. The intentional adjustment, similarly, most probably was made with reference to the airspeed indicators only. If the crew relied on the autoflight system to maintain the aircraft's altitude, it is conceivable that a correction in airspeed might have been made without reference to other instruments. Of the two possibilities, the Board believes that the throttles were intentionally retarded by one or both of the pilots.

Regardless of the way in which the status of the autoflight system was indicated to the flightcrew, or the manner in which the thrust reduction occurred, the flight instruments (altimeters, vertical speed indicators, airspeed indicators, pitch attitude indicators, and the autopilot vertical speed selector) would have indicated abnormally for a level-flight condition. Together with the altitude-alerting, 1/2-second, C-chord signal, the flight instrument indications should have alerted the crew to the undesired descent.

The throttle reductions and control column force inputs which were made by the crew, and which caused the aircraft to descend, suggest that crewmembers were not aware of the low force gradient input required to effect a change in aircraft attitude while in CWS. The Board learned that this lack of knowledge about the capabilities of the new autopilot was not limited to the flightcrew of Flight 401. Pilot training and autopilot operational policies were studied extensively during the field phase of the investigation, and were discussed, at great length, in the public hearing connected with this accident. Although formal training provided adequate opportunity to become familiar with this new concept of aircraft control, operational experience with the autopilot was limited by company policy. Company operational procedures did not permit operation of the aircraft in CWS; they required all operations to be conducted in the command modes. This restriction might have compromised the ability of

pilots to use and understand the unique CWS feature of the new autopilot .

ay
e
However, the Board believes that the present Eastern Air Lines training program is adequate but is in need of more frequent quality control progress checks of the student during the ground school phase of the training and an early operational proficiency followup check in the flight simulator after the pilot has flown the L-1011 in scheduled passenger service.

rob-
e
ally
Another problem concerns the new automatic systems which are coming into service with newer aircraft and being added to older aircraft. Flightcrews become more reliant upon the functioning of sophisticated avionics systems, and their associated automation, to fly the airplane. This is increasingly so as the reliability of such equipment improves. Basic control of the aircraft and supervision of the flight's progress by instrument indications diminish as other more pressing tasks in the cockpit attract attention because of the overreliance on such automatic equipment.

ie
ent
ch
ent
es
n-
S ed,
Pilots' testimony indicated that dependence on the reliability and capability of the autopilot is actually greater than anticipated in its early design and its certification. This is particularly true in the cruise phase of flight. However, in this phase of flight, the autopilot is not designed to remain correctly and safely operational, without performance degradation, after a significant failure occurs.

In any event, good pilot practices and company training dictate that one pilot will monitor the progress of the aircraft at all times and under all circumstances.

The Board is aware of the distractions that can interrupt the routine of flight. Such distractions usually do not affect other flight requirements because of their short duration or their routine integration into the flying task. However, the following took place in this accident:

1. The approach and landing routine was interrupted by an abnormal gear indication.
- + 2. The aircraft was flown to a safe altitude, and the autopilot was engaged to reduce workload, hut positive delegation of aircraft control was not accomplished.

3. The nose gear position light lens assembly was removed and incorrectly reinstalled.
4. The first officer became preoccupied with his attempts to remove the jammed light assembly.
5. The captain divided his attention between attempts to help the first officer and orders to other crewmembers to try other approaches to the problem.
6. The flightcrew devoted approximately 4 minutes to the distraction, with minimal regard for other flight requirements.

It is obvious that this accident, as well as others, was not the final consequence of a single error, but was the cumulative result of several *minor* deviations from normal operating procedures which triggered a sequence of events with disastrous results.

2.2 Conclusions

(a) Findings

1. The crew was trained, qualified, and certificated for the operation.
2. The aircraft was certificated, equipped, and maintained in accordance with applicable regulations.
3. There was no failure or malfunction of the structure, powerplants, systems, or components of the aircraft before impact, except that both bulbs in the nose landing gear position indicating system were burned out.
4. The aircraft struck the ground in a 28° left bank with a high rate of sink.
5. There was no fire until the integrity of the left wing fuel tanks was destroyed after the impact.
6. The tumor in the cranial cavity of the captain did not contribute to the accident.

7. The autopilot was utilized in basic CWS.
8. The flightcrew was unaware of the low force gradient input required to effect a change in aircraft attitude while in CWS.
9. The company training program met the requirements of the Federal Aviation Administration.
- ✓10. The three flight crewmembers were preoccupied in an attempt to ascertain the position of the nose landing gear.
11. The second officer, followed later by the jump seat occupant, went into the forward electronics bay to check the nose gear down position indices.
- ✓12. The second officer was unable visually to determine the position of the nose gear. *Too Dark*
- ✓13. The flightcrew did not hear the *aura!* altitude alert which sounded as the aircraft descended through 1, 750 feet m. s. 1.
14. There were several manual thrust reductions during the final descent.
15. The speed control system did not affect the reduction in thrust.
16. The flightcrew did not monitor the flight instruments during the final descent until seconds before impact.
17. The captain failed to assure that a pilot was monitoring the progress of the aircraft at all times.

(b) Probable Cause

The National Transportation Safety Board determines that the probable cause of this accident was the failure of the flightcrew to monitor the flight instruments during the final 4 minutes of flight, and to detect an unexpected descent soon enough to prevent impact with the ground. Preoccupation with a malfunction of, the nose landing gear

position indicating system distracted the crew's attention from the instruments and allowed the descent to go unnoticed.

3. RECOMMENDATIONS

As a result of the investigation of this accident, the Safety Board on April 23, 1973, submitted three recommendations (A-73-1 1 through 13) to the Administrator of the Federal Aviation Administration: Copies of the recommendation letter and the Administrator's response thereto are included in Appendix H.

Recommendations concerning the crash survival aspects of this accident have been combined with those of two other recent accidents and were submitted to the FAA on June 15, 1973. (See Appendix I.)

The Board further recommends that the Federal Aviation Administration:

Review the ARTS III program for the possible development of procedures to aid flightcrews when marked deviations in altitude are noticed by an Air Traffic Controller. (Recommendation A-73-46.)

The Board is aware of the present rulemaking proceedings initiated by the Flight Standards Service on April 18 concerning the required installation of Ground Proximity Warning Devices. However, in view of this accident and of previous recommendations on this subject made by this Board, we urge that the Federal Aviation Administration expedite its rulemaking proceedings.

-BY THE NATIONAL TRANSPORTATION SAFETY BOARD

/s/ **JOHN H. REED**
Chairman

/s/ **FRANCIS H. McADAMS**
Member

/s/ **LOUIS M. THAYER**
Member

/s/ **ISABEL A. BURGESS**
Member

/s/ **WILLIAM R. HALEY**
Member

June 14, 1973

APPENDIX A

INVESTIGATION AND HEARING

1. Investigation

The National Transportation Safety Board received notification of the accident at 0025 eastern standard time on December 30, 1972, from the Federal Aviation Administration. An investigation team was dispatched immediately to the scene. Investigative groups were established for Operations, Air Traffic Control, Witnesses, Weather, Human Factors, Structures, Powerplants, Systems, Flight Data Recorder, and Cockpit Voice Recorder. An Aircraft Performance Group was formed at the Lockheed-California Company's flight test facility in Palmdale, California.

The Federal Aviation Administration, Eastern Air Lines, Lockheed-California Company, Rolls-Royce (1971) Limited, the Air Line Pilots Association, and the Air Line Stewards and Stewardesses Association participated and assisted the Board in this investigation.

2. Hearing

A public hearing was held at the Miami Springs Villas, Miami Springs, Florida, March 5 through March 9, 1973. Federal Aviation Administration, Eastern Air Lines, Inc., Lockheed-California Company; Air-Line Pilots Association, and the Aviation Consumer Action Project were parties to the hearing.

3. Preliminary Report

A preliminary report of the investigation was released by the Safety Board on January 11, 1973.

APPENDIX B

AIRMAN INFORMATION

ed
ors,
nia.
!-

Captain Robert A. Loft, aged 55, was employed by Eastern Air Lines on September 20, 1940. He received his Airline Transport Rating on July 15, 1942, and was promoted to captain on February 8, 1951. Captain Loft qualified for the DC-8 on March 13, 1969. He completed his L-1011 simulator check on April 20, 1972, and his aircraft flight check on June 7, 1972. Both checks were observed by an FAA inspector. Captain Loft's ground school instructor rated him satisfactory for the entire 8 days of his L-1011 training. Captain Loft received 2 hours and 30 minutes of flight training in the L-1011 aircraft. He completed his rating ride in 1 hour and 30 minutes. His initial line check was completed on July 1, 1972. The officer giving the flight check stated, in part, in his comments, "Good knowledge of aircraft and procedures." Captain Loft's last first-class medical certificate was issued on November 21, 1972, with the limitation that "The holder shall possess correcting glasses for near vision."

First Officer Albert J. Stockstill, aged 39, was employed by Eastern Air Lines on August 7, 1959, as a Flight Engineer. He had prior experience as an Air Force pilot. First Officer Stockstill completed his Second-in-Command training in the DC-8 on December 13, 1971. He began his L-1011 training on March 6, 1972. He completed his oral check on March 15, 1972, and his transition check on March 27, 1972; both were satisfactory. On June 1, 1972, he satisfactorily completed his First Officer qualification, which included Category III-A maneuvers. First Officer Stockstill's last first-class medical certificate was issued on April 11, 1972, with no limitations.

Second Officer Donald A. Repo, aged 51, was employed by Eastern Air Lines on September 11, 1947, as an aircraft mechanic prior to attendance at an Eastern Air Lines flight engineer school. On November 19, 1955, he qualified for his Flight Engineer Certificate, and on April 13, 1967, he qualified for his Commercial Pilot Certificate, with airplane single-engine land and instrument privileges. He began his L-1011 training on September 18, 1972. He completed his oral examination on September 29, 1972, and his simulator check on October 5, 1972. On October 3, 1972, he received a 1-1/2 hour walk around of L-1011, N31 OEA. On October 7, 1972, Second Officer Repo completed his

APPENDIX B

aircraft check, which included the emergency and abnormal procedures associated with the hydraulic systems and the landing gear. On December 19, 1972, he completed his line check. His last second-class medical certificate was issued on August 10, 1972, with the limitation that "The holder shall possess correcting glasses for near vision. "

The following is a listing of pertinent flightcrew information:

<u>Item</u>	<u>Capt. Loft</u>	<u>F/O Stockstill</u>	<u>S/O Repo</u>
Age	55	39	51
Date of birth	3/17/17	6 9/33	5/10/21
Time L-1011	280 hrs.	306 hrs.	53 hrs,
Total time	29, 700 hrs.	5,800 hrs.	15, 700 hrs.
Certificates	ATR	ATR & FE	FE, A&P & Commercial
Numbers	ATR-464-38	ATR-1311877 FE- 1547248	FE-1752585 Comm. -13278 A&P-291 795
Ratings	AMEL, DC-3-4, 6, 7, 8, M202, 404, L-49, L-188 L-1011 B-751/720 CW-46	AMEL, DC-3 Comm. Priv. ASEL. FE - DC-7, L-188 B-727	Comm. Priv. ASEL & Inst. FE - Recip. Turbo Prop & Turbo Jet
Hours flown 24 hrs. prior this flight	2:25	2 25	5:00
Hours flown this flight	2:22	2 22	2:22

APPENDIX B

<u>Item</u>	<u>Capt. -Loft</u>	<u>F/O Stockstill</u>	<u>S/O Repo</u>
Duty time last 24 hrs.	9:52	9:52	9:52
Rest 24 hrs. prior to accident	14:08	14:08	14:08

All 10 flight attendants were qualified in accordance with existing regulations.

APPENDIX C

AIRCRAFT HISTORY

Aircraft N310EA, a Lockheed L-1011-385-1, serial No. N193A-1011, was operated by Eastern Air Lines, Inc., and registered to the Manufacturers National Bank of Detroit, Michigan. It was received by Eastern Air Lines on August 18, 1972, and placed into scheduled service on August 21, 1972. At the time of the accident, it had accumulated 986 hours and 502 landings. Scheduled maintenance was accomplished by "A" (line) and "C" (major) phase checks. The aircraft had accumulated 132 hours and 69 landings since the last "C" check and 19 hours and 10 landings since the last "A" check.

The aircraft was equipped with three Rolls-Royce, RB 211-22C, engines. Engine serial numbers and times were as follows:

<u>Engine Location</u>	<u>Date Installed</u>	<u>Serial Number</u>	<u>TSO Hours</u>	<u>Flight Cycles</u>	<u>Hours Since Installed</u>	<u>Cycles Since Installed</u>
1	10-30-72	10071	807	403	407	252
2	12-14-72	10072	1144	632	130	68
3	12-S-72	10061	711	686	164	104

The weight and balance manifest for this flight indicated that the aircraft was within its weight and balance limitations both at takeoff and at the time of the accident.

There were 85, 000 pounds of fuel aboard the aircraft upon departure from New York. The planned fuel burn-off for the flight to Miami was 42, 000 pounds.

From October 17, 1972, to November 14, 1972, N310EA was used for the installation and testing of modified Fault Isolation Monitoring (FIM) equipment under operating conditions. Fault Isolation Monitoring is the system used on the L-1011 aircraft's Avionic Flight Control System to identify detected faults within the autopilot system. A complete set of modified AFCS computers was installed in the aircraft on October 29, 1972, to evaluate the revised FIM circuitry. On November 14, 1972, the modified FIM equipment was removed, and the original AFCS computers were reinstalled in the aircraft.

APPENDIX C

Company records indicated that N310EA had been maintained in accordance with company procedures and with FAA requirements.

Investigation revealed that N310EA was equipped with mismatched autopilot pitch computers. The "A" system pitch computer would revert from altitude hold to control wheel steering with only 15 pounds of pitch pressure on either control wheel. The "B" system, however, would not revert until it sensed 20 pounds of pressure. On July 15, 1972, Lockheed Service Bulletin No. 093-22-012 (nonmandatory) was issued, calling for the modification of pitch computers, which changed the 20-pound release value to a 15-pound release value.

32-A

32-B

32-C

MAINWAY TRANSPORTATION SHEET 52-20
 DIVISION 62
 HIGHWAY 200
 EASTERN AIR LINES, INC. (301) 261-1111
 WASHINGTON, D.C. 20001
 EXTENSION 20 100

APPENDIX D

LEGEND:

- 1-4. Small pieces of left-hand wing, outer structure.
5. Small engine parts - fan blades, Oil cooler.
6. Engine mount frame, part of No. 1 fan case, oil scavenge filter.
7. No. 1 Pylon upper support structure and front beam fittings.
8. Section of left-hand wing tip.
9. Section of left horizontal stabilizer leading edge.
10. 8 1/2 ft. section of left elevator panel.
11. Engine nose cowl-upper half.
12. Scattered debris from galley, cabin interior and cargo compts.
13. Engine hotstream spoiler section.
14. Section of left-hand wing upper surface.
15. Section of left-hand wing, No. 1 engine.
16. Portion of No. 1 thrust reverser support ring.
17. Now landing gear strut assembly.
18. Right-hand wing parts - in and around crater.
19. Section of Cabin floor with 4 first class seats.
20. Section of cabin and right-hand wing.
21. No. 3 Engine.
22. Forward Fuselage including flight station.
23. Aft Fuselage, Afterbody, No. 2 Engine and remains of Empennage.
24. Section of Fuselage - galley area.

APPENDIX E

NATIONAL TRANSPORTATION SAFETY BOARD
WASHINGTON, D.C.

WRECKAGE DISTRIBUTION CHART
EASTERN AIRLINES, INC. L-1011, II 310EA
NEAR MIAMI, FLORIDA
December 29, 1972

33-A

33-B

Reproduced from
Best available copy

pages 34-36 blank

FLIGHT PATH SUMMARY
EAL FLT. 401
12-29-72

APPENDIX F

MODEASSESSMENT SUMMARY

SEGMENT	TIME BEFORE IMPACT	MANEUVER	AUTOPILOT ENGAGE STATUS ^{†††}						
			OFI	PITCH CKS	ALTITUDE CAPT/HOL	VERTICAL SPEED	ROLL CWS	HEADING SELECT	
1	27 min. to 20.6 min.	Descent to 9700 feet altitude		X				*	*
2	20.6 min. to 19.3 min.	Altitude Capture at 9700 feet altitude			X			*	*
3	19.3 min. to 16.3 min.	Level flight at 9700 feet altitude	X						
4	420 sec. to 373 sec.	Level out at 2000 feet altitude	#	#				#	
5	373 sec. to 355 sec.	Period before Autopilot engage order	#	#	#	#	#	#	
6	355 sec. to 278 sec.	Period after autopilot engage order; left turn with 12° roll angle		*pre Xafter 288 sec.	*pre 288 sec.			X	
7	270 sec. to 220 sec.	Acquire heading of 270°		X				Xpre after 256 sec.	*after 256 sec.
8	220 sec. to 140 sec.	None - constant heading		X				*	*
9	140 sec. to 20 sec.	Pitch over and descent		X				*	*
10	20 to 0 sec.	Left turn toward 180°; Impact		X				*	*

††† THE X DENOTES THE MODE ENGAGED AS INDICATED BY THE PERFORMANCE ANALYSIS.
 THE * DESOTES EITHER OF TWO MODES IKDICATED.
 THE # DENOTES POSSIBLE MODES WHEN MORE THAN TWO ARE POSSIBLE.

UNITED STATES OF AMERICA
NATIONAL TRANSPORTATION SAFETY BOARD
WASHINGTON, D.C.

ISSUED: May 2, 1973

Adopted by the NATIONAL TRANSPORTATION SAFETY BOARD
at its office in Washington, D. C.
on the 11th day of April 1973

FORWARDED TO:)
Honorable Alexander P. Butterfield)
Administrator)
Federal Aviation Administration)
Washington, D. C. 20591)

SAFETY RECOMMENDATIONS A-73-11 thru 13

The National Transportation Safety Board's current investigation of a fatal air carrier accident involving an Eastern Air Lines, Inc., L-1011, N310EA, which crashed near Miami, Florida, on December 29, 1972, has revealed two areas in which we believe early corrective action is needed to prevent the recurrence of similar accidents.

The airplane involved crashed about 6 minutes after the crew had executed a missed approach in order to check the status of the nose gear. The green, gear-safe annunciator light had failed to illuminate when the gear handle was placed in the gear-down position during the initial approach.

Our investigation indicates that at the time of the accident, all three flight crewmembers were engrossed in an attempt to ascertain whether the landing gear was safely extended, and they were not aware until just before impact that the airplane had departed the 2,000-foot clearance altitude. The flight engineer was in the forward avionics center, located beneath the cockpit floor and just forward of the nose wheelwell, attempting to ascertain visually, by means of an optical sight tube, whether the gear was locked down.

The flight engineer was not successful in his attempt to view the rods on the nose landing gear linkage which indicate whether the gear is locked down. If this is to be done at night, a light in the nose wheelwell must be turned on by a switch on the captain's eyebrow panel. The person who attempts to view the indicator rods must pull a knob located over an optical sight in order to remove a cover on the far end of the sight. In this case, the flight engineer twice noted that he could see nothing -- that it was "pitch dark." We do not know whether (1) the captain ever attempted

APPENDIX H

Honorable Alexander P. Butterfield - 40 -

to turn on the light (the crew seemed to think that the light should be on whenever the landing gear was extended), (2) the light was inoperative, or (3) the flight engineer properly operated the knob which removes the optical tube cover. In any event, the Safety Board believes that this unsuccessful attempt to ascertain whether the nose landing gear was locked down contributed to the distraction of the flightcrew during this flight. For this reason, the Safety Board believes that this system should be operable by one man; therefore, the switch for the wheelwell light should be located near the optical sight. Furthermore, a placard outlining the proper use of the system should be installed near the light switch and the knob for the optical sight cover.

The reason for the descent from an altitude of nearly 2,000 feet has not yet been determined. The cockpit voice recorder (CVR) indicates, however, that the altitude select, alert system sounded shortly after the initial descent. This alert system is comprised of a single C-chord and a flashing amber alert light. When the airplane departs the selected altitude by ± 250 feet, the C-chord sounds once, and the amber light flashes continuously. However, on the Eastern Air Lines configuration, this light is inhibited from operating below 2,500 feet radar altitude. Thus, on the accident airplane, the only altitude alert system warning to the crew that the airplane was descending was the single C-chord. There is no evidence on the CVR to indicate that the crew ever heard the audible warning as the airplane maintained a continuous descent into the ground.

Therefore, the Safety Board recommends that the Federal Aviation Administration:

- ✓ 1. Require the installation of a switch for the L-1011 nose wheelwell light near the nose gear indicator optical sight.
- ✓ 2. Require, near the optical sight, the installation of a placard which explains the use of the system.
- ✓ 3. Require that the altitude select alert light system on Eastern Air Lines-configured L-1011 airplanes be modified to provide a flashing light warning to the crew whenever an airplane departs any selected altitude by ± 250 feet, including operations below 2,500 feet radar altitude.

Members of our Bureau of Aviation Safety will be available for consultation in the above matter if desired.

Honorable Alexander P. Butterfield

-41-

APPENDIX H

These recommendations will be released to the public on the issue date shown above. No public dissemination of the contents of this document should be made prior to that date.

Reed, Chairman; McAdams, Thayer, Burgess, and Haley, Members, concurred in the above recommendations.

By: John H. Reed
Chairman

7344

DEPARTMENT OF TRANSPORTATION
FEDERAL AVIATION ADMINISTRATION

WASHINGTON, D.C. 20590

OFFICE OF
THE ADMINISTRATOR

May 14, 1973

Honorable John H. Reed
Chairman, National Transportation Safety Board
Department of Transportation
Washington, D. C. 20591

Dear Mr. Chairman:

This replies to your Safety Recommendation A-73-11 thru 13 issued May 2, 1973, concerning modifications to preclude the recurrence of an accident such as the Eastern Air Lines, Inc., L-1011, N310EA, which crashed near Miami, Florida, on December 29, 1972.

We *are* studying the recommendations and will advise what actions will be taken as soon as our evaluation is completed.

Sincerely,

A handwritten signature in cursive script that reads "Gustav E. Lundquist".

Gustav E. Lundquist
Acting Administrator

UNITED STATES OF AMERICA
NATIONAL TRANSPORTATION SAFETY BOARD
WASHINGTON, D.C.

ISSUED: June 25, 1973

Adopted by the NATIONAL TRANSPORTATION SAFETY BOARD
at its office in Washington, D. C.
on the 6th day of June 1973

FORWARDED TO:

)
Honorable Alexander P. Butterfield)
Administrator)
Federal Aviation Administration)
Washington, D. C. 20591)

SAFETY RECOMMENDATIONS A-73-39 thru 43

The National Transportation Safety Board has under investigation, three accidents involving: a United Air Lines Boeing 737 at Midway Airport, Chicago, Illinois, on December 8, 1972; a North Central Airlines DC-9, at O'Hare International Airport, also at Chicago, Illinois, on December 20, 1972; and an Eastern Air Lines Lockheed L-1011 at Miami, Florida, on December 29, 1972.

The Safety Board has identified several areas in occupant survival and evacuation common to these accidents which it believes merit remedial action by the Federal Aviation Administration. These areas are delineated below:

Shoulder Harness Restraint. Testimony at the Safety Board's public hearing concerning the United B-737 accident revealed that crew takeoff and before-landing checklists did not contain the item "Shoulder harness Fastened." The injuries sustained by the captain, as well as the conditions of the captain's and first officer's shoulder harness in the wreckage, indicated that the shoulder harness had not been used.

In the EAL accident, we noted that the shoulder harness on the aft facing cabin attendant seats had been removed. In a letter dated March 12, 1973, the Board, in commenting on your Notice of Proposed Rule Making 73-1, expressed its concern about the absence of a requirement to have shoulder harnesses installed on aft facing seats. We pointed out that in crashes or emergency landings involving multidirectional inertia forces, shoulder harnesses would provide an additional,

and possibly vital, measure of protection for occupants of aft facing seats. The principal advantage of a shoulder harness, both in forward and rearward facing seats, is that it helps to restrain the user in an upright position, thereby keeping the spinal column in a more suitable position from the standpoint of load distribution. Additionally, the shoulder harness prevents the upper body from flailing, a frequent cause of serious injuries in aircraft accidents. The Board believes that increased protection from injury of the flightcrew as well as the cabin attendants is of vital importance, since their availability to guide and aid passengers during evacuation may make the difference between survival and disaster. Therefore, the Safety Board recommends that the Federal Aviation Administration:

1. Take the necessary steps to ensure that all air carrier before-landing and takeoff checklists contain a "Fasten Shoulder Harnesses" item.
2. Amend 14 CFR 25.785(h) to require provisions for a shoulder harness at each cabin attendant seat, and amend 14 CFR 121.321 to require that shoulder harnesses be installed at each cabin attendant seat.

Auxiliary Portable Lighting. During the investigation and public hearing held in connection with the EAL L-1011 accident, testimony indicated that the absence of lighting of any kind at the crash scene seriously hampered survivors' ability to orient themselves and prevented them from searching for and assisting other injured survivors. Additionally, this lack of light prevented cabin attendants from taking effective charge among the surviving passengers. In both Chicago accidents, a similar lighting problem was encountered. Although section 121.549(b) of the Federal Aviation Regulations requires each crewmember to have available a flashlight, cabin attendants usually stow their personal flashlights in their handbags, which tend to become lost in the debris of the wreckage. This, for example, was the case in both Chicago accidents. The Board believes that effective alternate means of lighting, which is not dependent on random stowage and location, should be readily accessible to the flight attendants. Therefore, the Safety Board recommends that the Federal Aviation Administration:

3. Amend 14 CFR 25.812 to require provisions for the stowage of a portable, high-intensity light at cabin attendant Stations; and amend 14 CFR 121.310 to require the installation of such portable, high-intensity lights at cabin attendant stations,

Emergency Lighting. Evidence obtained during the investigation of the North Central DC-9 accident and the United B-737 accident in Chicago, indicated that many passengers had difficulties in escaping from the wreckage. These difficulties were a result of inadequate illumination, combined with a heavy smoke condition in one of these accidents. In the United accident, survivors specifically mentioned the absence of any light in the cabin. In the North Central accident, passengers experienced great difficulty in locating the exits, reportedly because of darkness and heavy smoke in the cabin. Yet, the crew testified that the emergency lighting system was armed, and the investigation indicated that they should have been operational. However, four of the nine fatally injured passengers apparently died while they were attempting to find an exit. One passenger was found in the cockpit, one near the cockpit door, and two others were found near the aft end of the cabin. The five remaining fatalities apparently had not left their seats.

Numerous recommendations and proposals to improve occupant escape capabilities in survivable accidents have been made over the years by various Government and industry organizations; and, indeed, significant improvements have occurred. Unfortunately, however, experience indicates that the existing escape potential from aircraft in which postcrash fire is involved is still marginal. These accidents illustrate the vital role that adequate illumination can play in contributing to such postcrash survivability.

A review of 14 CFR 25.811 and 25.812 indicates that paragraph 811(c) requires means to assist occupants in locating exits in conditions of dense smoke. Yet, information from the Civil Aeromedical Institute in Oklahoma City indicates that the illumination levels specified in paragraph 812 are not predicated on a smoky environment, and therefore may be ineffective under conditions of dense smoke. In order to eliminate this inconsistency, the Board believes that illumination levels should be specified in paragraph 812, which are consistent with the requirements of 14 CFR 25.811(c). Moreover, these and other accident experiences have shown that for various reasons aircraft emergency lighting systems often do not work or are proved ineffective in survivable accidents. Therefore, the Safety Board recommends that the Federal Aviation Administration:

4. Amend 14 CFR 25.812 to require exit sign brightness and general illumination levels in the passenger cabin that are consistent with those necessary to provide adequate visibility in conditions of dense smoke.

5. Amend 14 CFR 25.812 to provide an additional means for activating the main emergency lighting system to provide redundancy and thereby improve its reliability.

Emergency Evacuation Problems: A recurring problem of galley security was encountered in the UAL C-737 accident when, during impact, food and service items fell from the two aft cabin galley units. The impact, which was described by cabin attendants as a series of mild to moderate jolts acting forward and rearward, caused the four oven units and food carriers, the cold food trays, and the liquor supply units to be thrown to the floor near the rear service door. The Board previously has commented on the evacuation hazard caused by loose galley equipment and acknowledges a letter from the FAA dated February 16, 1973, which cites corrective actions to alleviate the galley security problem. Specifically, we are encouraged by recent amendments to Parts 25 and 121 of the Federal Aviation Regulations, which cover the retention of items of mass in passenger and crew compartments. Nevertheless, we wish to reiterate our belief concerning the need for further improvements to ensure the security of galley equipment under crash landing loads. The Board is aware that an amendment to 14 CFR 25.789, which would require the installation of secondary retention devices on galley equipment, is under consideration for rulemaking action. In view of the steps that you have initiated to remedy this safety problem, the Safety Board is not making a formal recommendation at this time. However, we urge you to expedite your consideration of this matter in order that an amended galley retention regulation can be made effective at an early date.

This document will be released to the public on the date shown above. No public dissemination of this document should be made prior to that date.

Reed, Chairman, McAdams, Thayer, and Haley, Members, concurred in the above recommendations. Burgess, Member, was absent, not voting.

By: John H. Reed
Chairman

5. Amend 14 CFR 25.812 to provide an additional means for activating the main emergency lighting system to provide redundancy and thereby improve its reliability.

Emergency Evacuation Problems: A recurring problem of galley security was encountered in the UAL B-737 accident when, during impact, food and service items fell from the two aft cabin galley units. The impact, which was described by cabin attendants as a series of mild to moderate jolts acting forward and rearward, caused the four oven units and food carriers, the cold food trays, and the liquor supply units to be thrown to the floor near the rear service door. The Board previously has commented on the evacuation hazard caused by loose galley equipment and acknowledges a letter from the FAA dated February 16, 1973, which cites corrective actions to alleviate the galley security problem. Specifically, we are encouraged by recent amendments to Parts 25 and 121 of the Federal Aviation Regulations, which cover the retention of items of mass in passenger and crew compartments. Nevertheless, we wish to reiterate our belief concerning the need for further improvements to ensure the security of galley equipment under crash landing loads. The Board is aware that an amendment to 14 CFR 25.789, which would require the installation of secondary retention devices on galley equipment, is under consideration for rulemaking action.-- In view of the steps that you have initiated to remedy this safety problem, the Safety Board is not making a formal recommendation at this time. However, we urge you to expedite your consideration of this matter in order that an amended galley retention regulation can be made effective at an early date.

This document will be released to the public on the date shown above. No public dissemination of this document should be made prior to that date.

Reed, Chairman, McAdams, Thayer, and Haley, Members, concurred in the above recommendations. Burgess, Member, was absent, not voting.

By: John H. Reed
Chairman