Aviation Rulemaking Advisory Committee Executive Committee Meeting Summary

DATE: February 7, 2001

LOCATION: Hyatt Regency, Crystal City

2799 Jefferson Davis Highway

Arlington, VA 22202

PUBLIC NOTIFICATION: The public was informed of this meeting in the <u>Federal Register</u> on January 18, 2001 (66 FR 4887).

ATTENDEES:

Edmond Boullay JAA

Craig Bolt Pratt and Whitney

Tony Fazio FAA
Dave Hilton Gulf Stream

Gerri Robinson FAA
Norm Joseph ADF
Ida Klepper FAA

Al Prest ATA Ron Priddy **NACA** Ian A. Redhead AAAE Ken Susko ASF Florence Hamn FAA **Brad Moravec** AIA Chris Witkowski AFA Gale Dunham NADA/F Paul Larson FAA Bill Edmunds **ALPA** Brenda Courtney FAA

Jack Kreckie ARFF Working Group

Mike Ganlev Airbus

Sean O'Callaghan Fuel Tank Inerting Working Group

Pat Boyd FAA Mark Lawyer FAA

Nancy McKinley International Airline Passengers Association

Kent Hollinger ATSRAC
Bill Glover Boeing
Joe Corrao HAI
Paul Hudson ACAP
Sarah MacLeod ARSA
Don Byrne FAA
Tom O'Mara NADA/F

Meg Meyer Flt. Disp., Metor., & Ops. Specl. Union

David Smith Airline Dispatchers Federation

A.B. Wassell Cessna
Nick Anderson Cessna
Amanda O'Callaghan British Airways
Adrian Schofield "Inside FAA"

James L. Crook ATCA

MEETING SUMMARY

- Chair, Al Prest, called the Aviation Rulemaking Advisory Committee (ARAC) Executive Committee (EXCOM) meeting to order at 1:25 p.m.
- Tony Fazio, the ARAC Executive Director, reminded the Executive Committee that the Federal Advisory Committee Act (FACA) statement read earlier that morning during the Full Committee meeting was still in effect for the Executive Committee meeting.

Review and Approval of Minutes of Previous Meeting

The minutes from the November 9, 2000, were reviewed by the EXCOM members. Ron Priddy proposed a motion to accept the minutes. The motion was approved and the minutes from the Nov. 9, 2000, meeting were adopted.

Status Report: Fuel Tank Inerting Working Group

- An update/briefing was presented by Co-Chairperson Sean O'Callaghan.
- The briefing updated the working group's progress; and addressed the work plan, working group activity, task team process, major milestones, and concluded with a summary.
 - Mr. O'Callaghan explained the working group's task and reviewed the deliverables and concepts
 for evaluation. He mentioned the team has had 2 meetings since the Nov. 2000 EXCOM meeting.
 One in London, England, Dec. 2000, and other in Miami, Florida, Jan. 2001. Sean explained the
 structure of the task team, plus the Ground-Base Design and On-Board Design teams. He walked
 through the schematic located on page eight of the handout (attached).
 - Sean noted the Airport Facility Team is in the process of surveying airports and meeting with airport authorities at various airport hubs, i.e., Los Angeles, La Guardia, Atlanta, Boston, Atlantic City, Heathrow, and Charles De Gaulle.
 - Sean announced the working group now has more European participation. KLM and Virgin Atlantic have joined the working group.
 - Sean concluded with a review of the working group's major milestones. He felt the group is on target, and will meet its due date to the EXCOM.
- Mr. O'Callaghan concluded his briefing by answering EXCOM questions.
 - Paul Hudson requested a list of working group members. Sean forwarded the list and it will be placed in the minutes along with the Fuel Tank Inerting Working Group's presentation.
 - Mr. Hudson questioned the time frame for this task and the deadline to EXCOM. Mr. O'Callaghan assured Mr. Hudson the working group believes it can meet its deadline of July 2001.
 - Mr. Hudson then had a question concerning the length of time it will take for the working group to make their recommendations to EXCOM, how long will it take for EXCOM to review, etc.

 Mr. Fazio addressed Mr. Hudson's concerns by referring him to the "Operating Procedures for the Aviation Rulemaking Advisory Committee" regarding these time frames.
 - There was a discussion as to the need for an ad hoc EXCOM meeting to accommodate the review of this task when transmitted to the Executive Committee. Mr. Hudson was concerned

about more than one version of a draft being circulated. Brad Moravec stated the working group will have all final edits incorporated before the document is transmitted to EXCOM. Sarah MacLeod reaffirmed there was no need for an ad hoc meeting of EXCOM, as the August 8 meeting would be within ARAC guidelines for EXCOM review.

Status Reports

- · Each member gave a brief status report.
- During Mr. Glover's status report, Chris Witkowski asked if the Performance Standard Working Group's task was completed. Mr. Glover confirmed it had been completed.

Gail Dunham indicated Emergency Evacuation Issues (now Occupant Safety Issues) schedules their meetings, a majority of the time, in Seattle, WA, and requested that they be held in a centralized location. Mr. Glover stated that this issue area consists of people from all over the world, and that the next meeting will be in Washington, DC.

Mr. O'Mara raised a question regarding the size of emergency exits on aircraft. He was concerned about the relative size of emergency exits and the potential size of the people who may need to use the exits. EXCOM acknowledged the comment. Mr. Glover stated that CAMI was doing some testing on the subject.

Remarks to the EXCOM

Mr. O'Mara raised a concern regarding the recent Colorado air accident. He asked whether the
parents of children boarding charter flights know the difference between part 121 air carrier
regulations and part 135 regulations governing charter flights? He believes the parents should know
about these differences, and maybe have the opportunity to sign a waiver.

A discussion followed centering around a suggestion for rulemaking. Mr. Prest reminded the group that EXCOM was not the forum for this discussion. ARAC receives its tasks from the FAA. Mr. O'Mara's point was well taken by EXCOM. Mr. Prest advised Mr. O'Mara he could submit a Petition for Rulemaking to the FAA on this subject.

Meeting Dates

The EXCOM Committee agreed the next meeting will be May 9, 2001.

Minutes approved and verified as accurate EXCOM meeting April 4, 2001. Glenn Rizner, Vice Chair - Acting Chair Tony Fazio, Executive Director.

Task Team Members for the ARAC Fuel Tank Inerting Harmonization Working Group (FTIHWG) Working Group Members

Name	Representing	Company	Phone/e-mail	Address	Expertise	Comments
Brad Moravec	Aerospace Industries	Boeing	425-237-3619		Manager	Co-Chair
	Association (AIA)		bradford.a.moravec@boei			
			ng.com			
Sean O'Callaghan	International Air	British Airways	44-20-8513-3707		Aircraft Systems	Co-Chair
	Transport Association		sean.b.o'callaghan@britis		Engineering	
	(IATA)		hairways.com			
G. Michael Collins	Federal Aviation	FAA, Transport	425-227-2689	Federal Aviation	Fuel Tank Safety	
	Administration (FAA	Airplane	michael.collins@faa.gov	Administration	Program	
		Directorate		Transport Airplane	Manager	
				Directorate, ANM-112		
				1601 Lind Ave SW.		
				Renton, WA 98055-		
				4056		
Laurent Gruz	Joint Aviation	Direction Generale	33-1-4552-4143			
	Authorities (JAA)	de l'Aviation	<pre>gruz_laurent@sfact.dgac.f</pre>			
		Civile (France)	<u>r</u>			
		(DGAC)				
James Hurd	Public Interest Groups	National Air	401-802-6059			NADA/F alternate
		Disaster	cyn29hu@yahoo.com			
		Alliance/Foundatio				
		n (NADA/F)				
C. William Kauffman	Public Interest Groups	National Air	734-936-0104			
		Disaster Alliance/	cwkauff@engin.umich			
		Foundation	<u>.edu</u>			
		(NADA/F)				
Karl Beers	Inert Gas Equipment	Air Liquide-	302-999-6037			
	Manufacturers	MEDAL	karl.beers@airliquide.			
			com			

Task Team Members for the ARAC FTIHWG Working Group Members (Continued)

Brian Sutton	Airline Pilots	TWA	219-696-7187		Alternate for Steve
	Association		73574.1123@compuserve		Green
	International		<u>.com</u>		
Frank O'Neill	Air Transport	United Airline	650-634-7542		
	Association (ATA)		frank.o'neill@ual.com		
Jay Hiles	International	US Airways	412-472-7829		
	Association of		jayh@usairways.com		
	Machinists (IAM)				
David Lotterer	Regional Airline	RAA	202-367-1252	VP Tech	
	Association (RAA)		david_lotterer@dc.sba.	Services	
			<u>com</u>		
Ted Campbell	Texaco	API	770-903-1517		
			campbtg@texaco.com		
Charlie Osonitsch	Gulf Aero		912-965-5271		Replaces Chuck
			charlie.osonitsch@gulfaer		Goodard
			<u>o.com</u>		

Task Team Members for the ARAC FTIHWG Project Integration Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Peter Louden	Boeing	425-865-7594 425-237-3637 (alt)		Propulsion Systems and	Team Leader
		peter.louden@pss.boeing.com		Certification DER	
G. Michael Collins	FAA	425-227-2689	Federal Aviation Administration	Fuel Tank Safety Program	
		michael.collins@faa.gov	Transport Airplane Directorate,	Manager	
			ANM-112		
			1601 Lind Ave., SW.		
			Renton, WA 98055-4056		
Doug Rohn	NASA	216-433-3325		Project Manager	
		douglas.a.rohn@grc.nasa.gov			
Phong Le	Boeing	562-593-8723		19 Years MDC/TBC, Fuel	
		phong.le2@west.boeing.com		Systems Design/Certification	
Lonnie Richards	Airbus UK	44-117-936-2376		Capability Manager for Fuel	GBI Team
		lonnie.richards@baesystems.com		Systems	Leader
Greg Haack	Boeing	562-982-5346		20 years MDC/TBC, Fuel	OBI Team
		gregory.haack@west.boeing.com		Systems Design and	Leader
				Certification, C17 Inerting Sys	
Frank O'Neill	(ATA) United	650-634-7542		ATA Chair Fuel Tech	Airport Team
	Airlines	frank.o'neill@ual.com		Subcommittee	Leader
Don Collier	ATA	202-626-4017 <u>dcollier@air-</u>			E & F Team
		<u>transport.org</u>			Leader
Todd Esselstyn	Boeing	425-237-8679			Safety Team
		stuart.t.esselsytn@boeing.com			Leader
Anne Jany	Airbus	33-561-933-930		Cert Manager, Powerplant	Rulemaking
		anne.jany@airbus.fr		Installations	Team Leader
Brad Moravec	(AIA) Boeing	425-23-3619		Manager	Manager Co-
		bradford.a.moravec@boeing.com			Chair
Sean O'Callaghan	(IATA) British	44-20-8513-3707		Aircraft Systems Engineering	Co-Chair
	Airways	sean.b.o'callaghan@britishairways			
		.com			
Dan Dewitt	NWA	612-727-7888		9 years TBC Flt Tst Ops	
		dan.dewitt@nwa.com		10 years NWA Systems Engr	
Charlie Osoanitsch	Gulf Aero	912-965-5271			Replaces
		charlie.osonitsch@gulfaero.com			Chuck
					Goodard
Corrine Bonsey	Boeing	425-237-3629			Technical
		corrine.bonsey@boeing.com			Administration

Task Team Member for the ARAC FTIHWG Ground Based Airplane Design Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Lonnie Richards	Airbus UK	44-17-936-2376		Capability Manager for Fuel	GBI Team Leader
		lonnie.richards@baesystems.com		Systems	
Mark Borden	Boeing	425-237-2993		10 Years TBC, Fuel Systems	
		mark.borden@pss.boeing.com		Component Design, 6 years	
				Satellite Component Design	
Rod Graham	Boeing	425-234-5019		22 Years TBC, Fuel System	
		rodneygraham@boeing.com		Design and Fuel Tank	
				Flammability Evaluation	
Bob Zeliff	BFG	802-877-4417		Fuel and Utility Systems	
		bzeliff@aisyt.bfg.com		Division	
David Warner	PATs Inc.	410-381-5533		Cert manager, DER Aux Tanks	
		warnerD@patsnic.com		_	
William M Cavage (Bill)	FAA Technical	609-485-4993		Fuel Tank Inerting R&D	
	Center	william.m.cavage@faa.gov			
Joe Wolfe	US Navy	732-323-7343		NavAir Fire Protection Team	
		wolfeje@navair.navy.com			
Olivier Vandroux	Air Liquide	Olivier.vandroux@airliquide.com			Alternate
					stepane.lessi@airliquid
					<u>e.com</u>
Paul King	US Airways	Paul_king@usairways.com		Senior Engineer	
Steve Finley	BOC GASES	Steve.finley@us.gases.boc.com		Technical Manager Chemicals	
				Market Sector	

Proposed Task Tem Members for the ARAC FTIHWG On-Board Airplane Design Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Greg Haack	Boeing	562-982-5346		20 years MDC/TBC, Fuel	OBI Team Leader
		gregory.haack@west.boeing.com		Systems Design and	
				Certification, C17 Inerting Sys	
Don Snow	Boeing	562-982-8159		15 Years MDC/TBC,	
		donald.snow@west.boeing.com		Environmental Systems Design,	
				C17 Inerting System	
Don Bein	US Navy	732-323-1660		NavAir Fire Protection Team	
		beindp@navair.navy.mil			
John Wood	BAE	44-1329-853-573		Chief Engineer, Power &	
		john.wood4@baesystems.com		Control	
Karl Beers	Air Liquide	302-999-6037		MEDAL	
		karl.beers@airliquide.			
		Com			
Dan Walter	Aero Controlex	216-261-8385		Senior Design Engineer	Dan replaces Larry
		dwalter@aerocontrolex.com			Murg
T. Dixon	Parker Aero	253-520-7350		Engineer	
Steve Loukusa	Boeing	425-294-0534		20 Years TBC, Environmental	Steve replaces Casey
		steven.m.loukusa@boeing.com		Control Sys Design & Analysis	
Lewis Holland	Lockheed-	770-494-3074		Lead Engineer	TBD
	Martin				
Alan Yoder	Litton	319-383-6239		Engineer	
		ayoder@littonls.com			
Mark Clark	Atlas Airways				
Tom Reynolds	Boeing	425-234-5888			
		thomas.l.reynolds@boeing.com			
Pat Magari	Creare Inc.	603-643-3800 pjm@creare.com		Fuel System Components	
Phil Jones	Shaw Devices	941-304-1000 x2205		Engineer—Components, engine	
		pjones@shawaero.com		air distribution, oil tanks, etc	
Betty Rodriquez	Air Force	937-255-5908			
		beatriz.rodriquez@wpafb.af.mil			
Chrisitan Fabre	Airbus	33 5 61 18 4082		Manager – Fire Protection	
		chrisitan.fabre@airbus.fr		(engine and cargo)	
Richard Hill (Dick)	FAA Tech	609-485-5997		Manager – Explosion and Fire	
	Center	<u>richard.hill@faa.gov</u>		Protection	

Task Team Members for the ARAC FTIHWG Airport Facility Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Frank O'Neill	United Airlines	Ph - 650-634-7542	SFMB – SFOFU	ATA Chair Fuel Tech	Team Leader
		Fax – 650-634-7456	San Francisco Int'l Airport	Sub-committee	
		Frank.o'neill@ual.com	San Francisco, CA 94128-3800		
Claude Taucher	American	Ph – 918-292-3491	Maintenance & Engineering Ctr	Sr. Specialist Engr	Co-Leader
	Airlines	Fax – 918-292-3901	3900 N. Mingo Rd. MD117		
		Claude.taucher@amrcorp.com	Tulsa, OK 74116		
Ed Gervais	Boeing Airport	Ph – 425-237-0175	P.O. Box 3707 MS 67-KR		
	Technology	Fax - 425-237-0860	Seattle, WA 98124-2207		
	Group	Edward.l.gervais@boeing.com			
Michael Kerr	Praxair Inc.	Ph – 407-977-0140	1950 Summer Club Drive	Director, Government &	
		Fax – 407-977-6898	Oviedo, Director, Flight	Aerospace Programs	
		Mike_kerr@praxair.com	Standards Service 32765		
Ted Campbell	Texaco API	Ph – 770-903-1517	5555 Triangle Pkwy Suite 320		API Rep
_		Fax – 770-903-1505	Norcross, GA 30092-2554		_
		Campbtg@texaco.com			
Yves Lemoigne	Airbus Industrie	Ph – 33-5-62-11-04-19	Department AI/LE-I		
•		Fax – 33-5-61-93-35-86	1 Rond Point Maurice Bellonte		
		Yves.lemoigne@airbus.fr	31707 Blagnac Cedex France		
Terry Koethe	Fuel Dynamics	Ph – 817-431-3401	P.O. Box 891		
•	Inc.	Fax - 502-359-8469	Keller, TX 76244-0891		
		Tkoethe@imagin.net			
Kevin Flick	UPS	Ph – 502-359-8468	911 Grade Lane		
		Fax – 502-359-8469	Fuel Farm		
		Air2kaf@air.ups.com	Louisville, KY 40213		
Tom Browne	Air Transport	202-626-4100			
	Association	tbrowne@air-transport.org			
	(ATA)				
Frank Cho	Exxon-Mobil	Ph – 703-849-4042	3225 Gallows Rd Room 4W913		
	Aviation	Fax – 703-849-4078	Fairfax, VA 22037-0001		
		E frank cho@email.mobile.com	,		
Rick Peri	NATA	703-845-9000			
		rperi@nata-online.org			
Richard Sauer	Air Liquide	Ph – 708-579-7936	Applied Technology Center		
	America Corp	Fax – 708-579-7936	5230 South East Ave		
		Rick.sauer@airliquide.com	Countryside, IL 60525		
Steve Anderson	Air BP	Ph – 630-836-5146	28100 Torch Parkway		
		Fax – 630-836-6472	Mail Code 7N		
		Anderss3@bp.com	Warrenville, IL 60555		

Task Team Members for the ARAC FTIHWG Airport Facility Team (Continued)

Name	Company	Phone/e-mail	Address	Expertise	Comments
Irwin Ginsburg	Technical	Ph – 805-386-4170	6470 La Cumbre Rd		
	Associat Labs	Fax – 661-231-6542	Somis, CA 93066		
		Ginsburgh@thevine.net			
Paula Hochstetler	Airport	Ph – 703-683-5900	908 King St. Suite 300	Will supply name of rep	
	Consultants	Fax – 703-683-2564	Alexandria, VA 22314	to team	
	Council (ACC)	Paulah@acconline.org			
Ward Allen	Burns &	Ph -816-822-3918			
	McDonnell	Fax – 816-822-3519			
		Warddarll@burnsmcd.com			
Warren Hoss	Delta Airlines	Ph – 404-714-8350			
		Warren.oss@delta-air.com			
David Maffin	Avery Hardoll	Ph – 44-0-1329-853477			
		David.maffin@averyhardoll.com			
Chris Dukes	DTS, Inc.	Ph – 419-422-9653			
		Cdukes@dukestransportation.com			

Task Team Members for the ARAC FTIHWG Airplane Operations and Maintenance Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Dan Dewitt	Northwest	612-727-7888		NWA Aircraft Systems	Team Leader
	Airlines	dan.dewitt@nwa.com		Engineer Boeing Flight	
				Test Operations	
				Engineer	
Martin Cheshire	Virgin Atlantic	44-129-374-4609		Senior Design and	
	Airlines	martin.cheshire@fly.virgin.com		Development Engineer	
				Chief Engineer with	
				Aeromedical Unit	
Roy Greig	Virgin Atlantic	44-0-1293-744-615		Senior Development	
	Airlines	roy.greig@fly.virgin.com		Engineer	
Jay Hiles	US Airways	412-472-7829		IAM Safety	
	(IAM)	jay_hiles@usairways.com			
Melissa Lloyd	American Trans	317-282-5715		Aircraft Systems	
	Air	melissa.lloyd@ifyata.com		Engineer	
Sean O'Callaghan	British Airways	44-208-513-3707		Aircraft Systems	
		sean.b.o'callaghan@brishairways.		Engineer	
		com			
Ron Pekny	American	817-224-0464		AMR Aircraft Systems	
	Airlines	ron pekny@amrcorp.com		Engineer Fuel Tank	
				Leadership Team	
Don Peters	Retired TWA	614-890-1062		Pilot	
	Pilot	dandnpeters@prodigy.net			
Fred Sobeck	FAA, Flight	202-267-7187			
	Standards	frederick.sobeck@faa.gov			
Brian Sutton	ALPA (TWA)	219-696-7187		Pilot	
		73574.1123@compuserve.com			
Jorgen van-Eslacker	KLM	31-20-64-980-39		Mechanical Systems	
		<u>JI-van.Elsaacker@td.klm.nl</u>		Engineer –747	
Mike Zimmer	Boeing	425-266-5573		20 Years TBC, Customer	
		michael.zimmer@boeing.com		Service focal Fuel	
				Systems	
George Zombanakis	Continental	713-324-8976			
	Airlines	gzomba@coair.com			

Task Team Members for the ARAC FTIHWG Estimating and Forecasting Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Don Collier	ATA	202-626-4017			Team Leader
		dcollier@air-transport.org			
Brad Moravec	Boeing (AIA)	425-237-3619		Manager	Co-Chair
TBD	Airline				
TBD	Component				
	Supplier				
TBD	Fuel/gas				
	Industry				
TBD	Airbus				
Dave Swierenga	ATA	202-267-4178		Chief Economist	
		dswierenga@air-tranport.org			
Allen Mattes	FAA	202-267-3412			
		allen.mattes@faa.gov			
Robert Peel	ATA	202-626-4125		Director Airworthiness	_
		rpeel@air-transport.org		and Tech Studies	

Task Team Members for the ARAC FTIHWG Safety Analysis Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Todd Esselstyn	Boeing	425-237-8679		15 Years TBC,	Team Leader
		stuart.esselstyn@boeing.com		Continued Airworthiness	
				and Systems Safety	
				Analysis	
Scott Turner	Delta	404-714-0112		Aircraft Systems	
		scott.turner@delta-air.com		Engineering	
Wayne Kragt	Boeing	425-266-2116		TBC R&M	
		wayne.g.kragt@boeing.com			
Frank Depuy	Boeing	425-294-4513		TBC R&M	
		fancis.depuy@pss.boeing.com			
Amin Kalimmudin	Boeing	714-897-1820		TBC R&M	
		amin.kalimuddin@west.boeing			
		<u>com</u>			
John Potthast	Delta Airlines	404-715-2908		Flight Safety	
		john.potthast@delta-air.com		Investigator	
Erdem Ural	Combustion	508-429-3190		22 years working	
	Research	erdem@world.std.com		explosion and fire	
	Center			sciences	
Ivor Thomas	FAA	425-227-1132		Fuel System Design	
		ivor.thomas@faa.gov		National Resource	
				Specialist	
Jack Cole	ATA	202-626-4031		Sr. Director of Safety for	
		jcole@air-transport.org		ATA	

Task Team Members for the ARAC FTIHWG Rulemaking and Certification Team

Name	Company	Phone/e-mail	Address	Expertise	Comments
Anne Jany	Airbus Industrie	33-561-933-930		Certification Manager,	
		anne.jany@airbus.fr		Propulsion System	
Farzad Bayat	Boeing	425-237-2949		Analysis and	
		farzad.bayat@pss.boeing.com		Certification Systems	
				DER	
Jim Phoenix	AtlasAirways	914-701-8270		Sr Director of Quality	
		jphoenix@atlasair.com		Control	
G. Michael Collins	FAA	425-227-2689	Federal Aviation Administration	Fuel Tank Safety	
		michael.collins@faa.gov	Transport Airplane Dirctorate	Program Manager	
			ANM-112	(Seattle Office)	
			1601 Lind Ave, SW		
			Renton, WA 98055-4056		
Laurent Gruz	JAA/DGAC	33-1-58-09-35-36		Propulsion System	
		gurz laurent@sfact.dgac.fr		Specialist	
Peter Louden	Boeing	425-865-7594		Propulsion Systems and	
		425-237-3637(alt)		Certification DER	
		peter.louden@pss.boeing.com			
Fred Sobeck	FAA	202-267-7355		Flight Standards	
		frederick.sobeck@faa.gov		(Washington Office)	
Jim Hurd	NADA	410-802-6059		NADA Representative	
		cyn29hu@yahoo.com		(Public Interest Group)	

ARAC Fuel Tank Inerting Harmonization Working Group

Executive Committee Update February 7, 2001

Bradford Moravec, Co-Chairman Sean O'Callaghan, Co-Chairman

Agenda

- The Work Plan
- Working Group Activity
- Task Team Progress
- Major Milestones
- Summary

The Work Plan

Deliverables

- Recommend regulatory text that would require significantly reducing the development of flammable vapors in fuel tanks on transport category airplanes.
- Evaluate options for implementing these new regulations.
- Identify technical limitations for design options considered currently impractical
- Provide guidance on analysis and testing for demonstrating certification compliance and continuing airworthiness.

• Concepts for Evaluation

- Ground-Based Inerting
- On-Board Ground Inerting
- On-Board Inert Gas Generating System
- Hybrid Systems

Working Group Activity

- Progress since last Ex-Com Briefing (Nov 9, 2000):
 - 3rd Working Group Meeting, London, Dec 13-14, 2000
 - 4th Working Group Meeting, Miami, Jan 23-24, 2001
 - Numerous Task Team Meetings
- Weekly Telecons with Working Group & Task Team Leaders
- New Members
 - One new Working Group Member
 - Thirteen new Task Team Members, including more European participation

ARAC FTIHWG

Ground-Based Inerting - Airplane Design

- Preliminary requirements for design, installation, operation and maintenance have been defined.
- Preliminary airplane design concepts have been developed.
- B737 Ground-Based Inerting test is underway.
- Recurring and Non-Recurring cost items have been identified.
- Sagety, risk and secondary effects are under evaluation.

On-Board Inerting - Airplane Design

- Preliminary requirements for design, installation, operation and maintenance have been defined.
- Preliminary design concepts have been developed.
 - On-Board Inert Gas generating System
 - On-Board Ground Inerting
 - Hybrid Systems
- Recurring and Non-Recurring cost items have been identified.
- Safety, reliability, risk and secondary effects are under evaluation.

On-Board Inerting - Airplane Design Basic OBIGGS Concept

Airport Facilities

- Three U.S. and two foreign airports have been studied in detail
- Preliminary requirements for design, installation, operation and maintenance of fuel scrubbing and ullage washing systems have been defined.
- Preliminary design concepts for fuel scrubbing and ullage washing systems have been developed.
- Recurring and Non-Recurring cost items for inerting systems within the United States and other areas of the world have been identified.

Airplane Operations and Maintenance

- Evaluating the preliminary design concepts to determine the impact on flight operations and procedures, airplane maintenance and fleet performance.
- Developing a Maintenance Plan based on the B757 which can be adapted to other aircraft models.
- Evaluating the cost impact these preliminary concepts will have on flight operations, maintenance, fleet planning, etc.

Estimating and Forecasting

- Enveloping top level models to assist the other teams in evaluating the economic impact the inerting system concepts will have on airplane design, airplane operation and airport facilities.
- Evaluating methods to minimize the overall system costs.

Safety Analysis

- Evaluating the net safety benefits of the preliminary design concepts.
- Evaluating the improved safety impact these preliminary concepts have on the service history of fuel tank explosions due to internal and external tank ignition sources and post-crash fuel tank fires.

Rulemaking and Compliance

- Evaluating draft regulatory text for new rulemaking that would require eliminating or significantly reducing the flammable environment in airplane fuel tanks.
- Developing guidance material, based on the preliminary concepts, that describes the analysis and testing that may be required to show compliance with the new regulatory text.

Integration

- Published ground rules, definitions, assumptions, requirements, and schedules.
- Established an integrated schedule and critical path to meet the milestones.
- Coordinating the perpetration of the interim reports and the final document to ARAC Executive Committee.

ARAC Fuel Tank Inerting Harmonization Working Group Major Milestones

Summary

- Working Group tasks are on schedule to meet the completion date of July 2001.
- Four productive Working Group meetings have been held to date.
- Common requirements and ground rules have been established.
- Preliminary design concepts have been established.
- Additional task group participation is being sought.
- Design Concepts will be presented at the next Ex-Com update (April 4th, 2001