

NTSB National Transportation Safety Board

Office of Aviation Safety

American Airlines Flight 1400 St. Louis, Missouri

Maintenance Issues

Ron Price

Air Turbine Starter Valve History

- Replaced **six** times in twelve days
- **Twice** placed back in service
- **Four** times deferred and put on MEL
- **Three** times MEL cleared

ATSV Alert History

- First alert September 16
 - Cleared after successful operation of start system
- Second alert September 17
 - Troubleshoot wiring recommended
 - ATSV replaced and remained on MEL (no filter in stock)
- Third alert September 27
 - ATSV operation deferred and placed on MEL
 - Troubleshoot wiring recommended

ATSV Discrepancy History

- Fleet wide review
 - 27 additional reported engine start-related maintenance items
 - 18 deferred and put on MEL
 - All MELs cleared
 - No repeat discrepancies reported

Maintenance Findings

- ATSV – Air Filter
 - Maintenance records indicate “C” check cleaning
 - Severely deteriorated
 - “Removed and replaced”
- ATSV
 - Manual override pin bent
 - Line mechanics used unapproved manual start procedure

AA1400 Lever Use

Lever used to push up on manual override pin

Lever

CASS Program

- Designed to identify and correct factors that could lead to an accident
- Did not
 - Ensure inspection and maintenance program effective
 - Recognize repeated failed engine starts, ATSV replacements, and MEL deferments
 - Ensure that maintenance personnel adhered to proper maintenance inspections and procedures

Maintenance Safety Issue

CASS did not adequately detect and correct maintenance performance deficiencies before they contributed to an accident

NTSB