DOCKET NO. SA-516 APPENDIX 4

NATIONAL TRANSPORTATION SAFETY BOARD WASHINGTON, DC

INTERVIEW TRANSCRIPT CLYDE ANTROBUS NOVEMBER 18, 1996 (12 pages)

1	BEFORE THE
2	UNITED STATES OF AMERICA
3	NATIONAL TRANSPORTATION SAFETY BOARD
4	x
5	In The Matter of: :
6	TWA FLIGHT 800 :
7	INTERVIEW OF CLYDE ANTROBUS :
8	x
9	
10	The above-entitled matter came on for interview, pursuant
11	to Notice, before NORM WIEMEYER, NTSB Official, at JFK
12	International Airport, Jamaica, NY, on Monday, November 18,
13	1996 at 2:30 p.m.
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

CAPITAL HILL REPORTING, INC.

(202) 466-9500

1	APPEARANCES:
2	TERRY STACEY, TWA
3	LU LIEBER, FBI
4	STEPHEN F. KLAPACH, FAA
5	KEVIN LONGWELL, Boeing Company
6	DENNIS SANTIAGO, IAM
7	LOU BURNS, AIRLINE PILOTS ASSOCIATION
8	MARGARET GIUGLIANO, TWA
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

•

1		INDEX	
2			
3	INTERVIEWEE		Page
4	Clyde Antrobus		4
5			
6			
7			
8		EXHIBITS	
9		IDENTIFIED	RECEIVED
10	None		
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

-

CAPITAL HILL REPORTING, INC.

(202) 466-9500

l	P-R-O-C-E-E-D-I-N-G-S
2	MR. WIEMEYER: Okay. I'll start over again. My name
3	is Norm Wiemeyer, I'm with the National Transportation Safety
4	Board, and I'll start out asking a few questions.
5	First off, for administrative purposes, I need to
6	have a local address and telephone number, if you could give
7	that to us, please?
8	MR. ANTROBUS: And that will be my local address and
9	telephone number?
10	MR. WIEMEYER: Yes.
11	MR. ANTROBUS: Okay, my home address is 481 Herzl
12	Street, that's H-e-r-z-l Street, Brooklyn, 11212. And my
13	telephone number, area code 718-346-1036.
14	MR. WIEMEYER: Okay, thank you. You're an employee
15	of TWA?
16	MR. ANTROBUS: Yes, sir.
17	MR. WIEMEYER: How long have you been an employee?
18	MR. ANTROBUS: Twenty years and a couple of days.
19	MR. WIEMEYER: Okay, and what what is your
20	position with TWA?
21	MR. ANTROBUS: I'm an avionics technician.
22	MR. WIEMEYER: Do you hold any FAA certificates?
23	MR. ANTROBUS: Yes, sir. I hold an AMP license, I
24	hold a pilot's license, and that's about it.
25	MR. WIEMEYER: Okay, what what ratings do you

CAPITAL HILL REPORTING, INC.

_

(202) 466-9500

1 have?

2	MR. ANTROBUS: Private private instrument.
3	MR. WIEMEYER: Is it single-engine, multi-engine?
4	MR. ANTROBUS: Single.
5	MR. WIEMEYER: It's a single-engine.
6	MR. ANTROBUS: Yes, sir.
7	MR. WIEMEYER: Okay. What was your function with
8	regard to working Flight 800?
9	MR. ANTROBUS: As far as I can remember, I just went
10	a little change on indicator, because of a a remark, a need
11	for remark. I don't even remember which engine, it's a module
12	indicator, so I it will be concerning all the engines to

13 when I get done with it.

I changed that and I made my necessary write-ups, as per check-out, because as long as I change a module that will affect all engines, I have to know -- check operations of all indications because of the module change.

18And that was the extent of my work out there.19MR. WIEMEYER: You don't remember what the write-up

20 was, though, specifically?

MR. ANTROBUS: No, I don't remember specifically what it was. I know it was E-per (ph.) sticking -- I don't remember, to be exact. I -- it was something to do with E-per nam (ph.). It might've been a sticky E-per or something like that. Normally, these modules, when they get warm or they get

CAPITAL HILL REPORTING, INC.

(202) 466-9500

squeezed a little too much, they -- they behave in all sorts of
 ways, and that's the key.

3 MR. WIEMEYER: Okay, once you took the action that 4 you did, was -- did that correct the problem?

MR. ANTROBUS: Well, I would never know if it 5 corrected the problem, because the check-out is when they start 6 up with power. We can't put enough power on the gate to check 7 E-per, and so when they -- my write-up -- to the crew is check 8 operations of all indications. And it is not for (curiosity.) (C 9 this is just to see that they get off the zero mark, and the 10 engineer will usually -- he turns around, and that's his job. 11 And he would know if he had a problem then or not. 12

MR. WIEMEYER: Okay. How long did you figure you
 were around that airplane?

15MR. ANTROBUS: Maybe about seven minutes, I guess.16MR. WIEMEYER: Oh, not too long, then?

MR. ANTROBUS: It doesn't take very long to change
this indicator.

19 MR. WIEMEYER: Was this fairly soon after the

20 airplane arrived?

21 MR. ANTROBUS: No, this was prior to departure, just 22 a little bit before they -- they took off.

23 MR. WIEMEYER: Did you notice, when you were around 24 the airplane, was the -- was the fuelers fueling the airplane 25 at that time?

CAPITAL HILL REPORTING, INC.

(202) 466-9500

MR. ANTROBUS: Can't remember who was around the 1 airplane now. 2

MR. WIEMEYER: Do you recall anything in 3 conversation, if you had any with any other people around the 4 airplane, of anything of an abnormal nature, or talk about 5 problems with the airplane or anything like that? 6

7 MR. ANTROBUS: No, no problems with the airplane. 8 The only thing I remember about that airplane, really, is the 9 flight engineer that was sitting upstairs, he was a little 10 fellow. He couldn't be more than about 19 years, and his hat was on his head like, you know. And I -- I made a couple of 11 wise cracks to him, but he had to go and die too, so, that's 12 That's -- you know. 13 it.

14 MR. WIEMEYER: Did you have any conversations with any other crew members. 15

There were guite a few of them 16 MR. ANTROBUS: No. walking around that airplane that day, but no conversation. 17 That's the only quy I spoke to, because he was upstairs just 18 twiddling his thumbs and anything -- the seat upstairs there. 19 And -- you know -- he's the only one I had really contact with. 20 MR. WIEMEYER: Anything else that you can remember 21 about anything abnormal that you may've seen or somebody else 22 may've said to you?

MR. ANTROBUS: There's nothing abnormal about the 24

23

job, it's a routine, everyday -- I've been doing this thing for 25

CAPITAL HILL REPORTING, INC.

(202) 466-9500

so long that if something should be abnormal, I guess I would
 be able to catch on. But I -- I didn't notice anything
 abnormal or hearing anything abnormal that day.

MR. WIEMEYER: Okay. That's all I have, Terry.
MR. STACEY: Terry Stacey, 747 pilot with TWA. Was
there any conversation about overheat light that you became
aware of, reference the cargo system, aft cargo -- heat?

8 MR. ANTROBUS: No, I think there was some talk about 9 -- yeah, but this was in the summer, and I think there was some 10 talk about a cargo overheat light, but not to -- directly to 11 me. This went by way of the ramp.

I -- I don't remember exactly what went -- went down, but sometimes, with all these crew members walking around, they tend to report the problems to the wrong people, and that's what I think happened in that particular case.

But, however, that is not strange in -- during the summer, when you have the doors open and the APU custing (ph.) out and -- and hot air going in. And you will get all kinds of overheat, and sometimes you will even get wind chill overheat, depending on the time of year, and where you are.

21 MR. STACEY: So you period -- so then, you 22 periodically would see the aft cargo overheat light on on a 23 summer day, depending on the --

24 MR. ANTROBUS: Yeah, depending on the temperature, 25 the outside temperature, and gate position and wind and so on,

CAPITAL HILL REPORTING, INC.

(202) 466-9500

1 you will get -- you will get an overheat some days. MR. STACEY: Did you work any other 747's that night, 2 3 do you recall? 4 MR. ANTROBUS: Yeah, I -- I worked guite a few of 5 them, but I don't remember the numbers. I remember this one's number. 6 7 MR. STACEY: Okay. Okay, thanks. 8 MS. LIEBER: I'm Lu Lieber, with the FBI, and I have no questions. 9 Steve Klapach from the FAA. When you 10 MR. KLAPACH: say you remember that one, is it only because of the E-per 11 12 change? MR. ANTROBUS: No, that's because it -- that airplane 13 14 is no more -- that's why I remember it. You work something, you -- you kind of build a love for it, and then it disappears, 15 and that's why I remember that one. 16 17 MR. KLAPACH: Okay, I have no questions, thank you. 18 MR. LONGWELL: Kevin Longwell from Boeing, I have no 19 questions. 20 MR. SANTIAGO: Dennis Santiago, with the AIM. Just 21 one clarification, as far as that overheat was concerned. You believe, that day, informed the ramp -- the pilots informed the 22 ramp? 23 24 MR. ANTROBUS: Yes, this is my belief, that this -they didn't speak to technical people, they spoke to somebody 25

CAPITAL HILL REPORTING, INC.

(202) 466-9500

on the ramp about that light. So, whatever information I have 1 2 on that light came by way of a fifteenth party, say. MR. SANTIAGO: Okay. And you had that information 3 4 the day, July 17th, or was it after Flight 800 that you were 5 made aware of this overheat light? 6 MR. ANTROBUS: That's a good question, and I -- I 7 really couldn't answer that accurately. I really couldn't 8 answer that accurately. 9 I would say, if I had it that day, I would've had to 10 pay specific attention to it, and since I didn't do that, I 11 would say that that came in after the fact. 12 MR. SANTIAGO: Okay. Normally, if you have an overheat light on and it was brought to your attention, you 13 would take immediate action on it? 14 15 MR. ANTROBUS: Yes, I would. MR. SANTIAGO: All right. Okay. No further 16 17 questions, Lou? 18 MR. BURNS: Lou Burns, with Airline Pilots 19 Association. I have no questions. 20 MR. WIEMEYER: Does anybody have any follow-up 21 questions. 22 (No response.) 23 MR. WIEMEYER: All right, thanks. Sorry to bother 24 you, we appreciate you coming by and helping us out. 25 MR. ANTROBUS: Thank you, it didn't bother me one

CAPITAL HILL REPORTING, INC.

(202) 466-9500

1	bit.		
2		MS. LIEBER:	Thank you very much.
3		(Whereupon,	the interview was concluded.)
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			

CAPITAL HILL REPORTING, INC.

(202) 466-9500

CLyDe ANTRobus

~····

PS4 LN 23 ASP PS8 LN 17 RUNING

-

•