
EASA SIB No: 2008-57

This is information only. Recommendations are not mandatory.
EASA Form 117 Page 1/3

 EASA Safety Information Bulletin

 SIB No.: 2008-57

Issued: 25 June 2008

Subject: Fuel System Icing – Suspended Water in Fuel

Ref. Publications: Transport Canada Civil Aviation (TCCA) Service Difficulty Advisory

AV-2008-03 dated 28 May 2008; Lycoming Service Letter L172C
dated 21 February 2005; and Teledyne Continental Service
Information Letter SIL99-2B dated 17 October 2005.

Description: TCCA has published the referenced advisory document (attached

as pages 2 and 3 of this bulletin) to remind all operators of aircraft
powered by reciprocating engines to be aware of the inherent
dangers related to the freezing of dissolved water in fuel systems.

After reviewing the available information, EASA concurs with the
advisory and fully supports the TCCA recommendations contained
therein. This SIB is published to ensure that all owners and
operators of affected aircraft, registered in European Union
Member States or associated countries, are aware of these
recommendations.

Applicability: All aircraft powered by reciprocating engines.

Contact: For further information contact the Airworthiness Directives, Safety

Management & Research Section, Certification Directorate, EASA.
E-mail: ADs@easa.europa.eu.

Transport Transports
Canada Canada

 TP 7394

SERVICE DIFFICULTY

ADVISORY

AVIS DE

DIFFICULTÉS EN SERVICE
This Service Difficulty Advisory brings to your attention a potential
problem identified by the Service Difficulty Reporting Program. It is a
non-mandatory notification and does not preclude issuance of an
airworthiness directive.

 Cet avis aux difficultés en service a pour but d’attirer votre attention sur un
problème possible qui a été révélé par le Programme de rapports de
difficultés en service. Il est une notification facultative et n’exclut pas
nécessairement la publication d’une consigne de navigabilité.

To request a change of address, contact the Civil Aviation
Communications Centre (AARC) at Place de Ville, Ottawa,
Ontario K1A 0N8, or 1 800 305-2059, or
www.tc.gc.ca/civilaviation/communications/centre/ address.asp

24-0028 (01-2005)

 Pour demander un changement d’adresse, veuillez contacter le
Centre des communications de l’Aviation civile (AARC) à
Place de Ville, Ottawa (Ontario) K1A 0N8, ou 1 800 305-2059, ou
www.tc.gc.ca/AviationCivile/communications/ centre/ adresse.asp.

1/2No.
 N° AV-2008-03

Date 2008-05-28

FUEL SYSTEM ICING
(SUSPENDED WATER IN FUEL)

An Aero Commander 500B was at a cruising
altitude of 5500 feet AGL for approximately 45
minutes when the crew noted an abnormal fuel
flow indication/RPM decay followed by a reduction
to idle power on the right engine. Shortly thereafter,
the identical problem occurred with the left engine.
The crew was unable to maintain level flight and
thus had to conduct a forced landing. The aircraft
was damaged beyond economic repair; fortunately
there were no fatalities.

Two months before this event; the aircraft had
been fully fueled from a commercial fuel supplier
and then stored in a heated hangar. Prior to flight,
the aircraft fuel sumps were drained with no visible
evidence of water. No fuel additive icing inhibitor
was used, nor was the operator required to do so.

Investigation of the two installed Lycoming
IO-540-B1A5 engines, by the Transportation Safety
Board of Canada (TSB), determined that the fuel
supply to both engines was blocked. It has been
determined from previous tests, that the amount of
ice derived from as little as two droplets of water
may affect most fuel injection systems. This
problem can be eliminated in part by the use of fuel
additive icing inhibitors.

Previously, a major aircraft manufacturer
conducted high altitude testing using pressurized
aircraft powered by reciprocating engines and
experienced numerous partial and isolated losses
of engine power. The tests concluded that as
aircraft climbed to colder altitudes, dissolved water
in the fuel precipitated out of the fuel solution, due
to agitation of the fuel as it passed through the fuel
pump and/or vapor separator. A tendency for
retention of water is inherent to all hydrocarbon
fuels; thus aviation fuels still contain various
amounts of dissolved water in spite of precautions
adopted by refineries, transportation/distribution
facilities and aircraft servicing stations. In-service
experience reveals that numerous difficulties and

 GIVRAGE DU CIRCUIT DE CARBURANT
(EAU EN SUSPENSION DANS LE CARBURANT)

Un avion de type Aero Commander 500B volait en
croisière à une altitude de 5500 pieds AGL depuis
environ 45 minutes quand son équipage a remarqué
un affichage anormal du débit du carburant ainsi
qu’une diminution graduelle du régime du moteur droit
jusqu’au ralenti. Peu après, le même problème a
touché le moteur gauche. L’équipage n’était plus en
mesure de maintenir l’altitude de l’appareil et a dû
procéder à un atterrissage forcé. L’avion a été
endommagé au point où la réparation n’était plus
rentable, mais l’accident n’a heureusement fait
aucune victime.

Deux mois avant cet événement, l’avion avait reçu un
plein complet de carburant provenant d’un fournisseur
commercial et avait été remisé dans un hangar
chauffé. Les puisards de carburant avaient été purgés
avant le vol, et aucune trace visible d'eau n'avait été
trouvée. L'avion était utilisé sans additif de carburant
inhibiteur de givrage, et il n’était spécifié nul part que
l’exploitant devait en ajouter.

L’enquête effectuée par le Bureau de la sécurité des
transports du Canada (BST) portant sur les deux
moteurs Lycoming IO-540-B1A5 montés sur l’appareil
a révélé que le circuit d'alimentation en carburant des
deux moteurs était obstrué. Des essais avaient déjà
prouvé que la glace formée à partir d’aussi peu que
deux gouttes d’eau pouvait nuire au fonctionnement
de la majorité des systèmes d’injection de carburant.
Ce problème peut être partiellement résolu grâce à
l’utilisation d’additifs de carburant inhibiteurs de
givrage.

Un important avionneur avait déjà effectué des essais
à haute altitude de moteurs à piston montés sur des
avions pressurisés durant lesquels de nombreuses
pertes partielles de puissance ainsi que quelques
pertes totales se sont produites. Ces essais avaient
permis de conclure que, à mesure qu'un avion monte
à des altitudes où la température est plus froide, l'eau
dissoute dans le carburant se sépare de la solution, à
cause de l'agitation que subit le carburant quand il
passe dans la pompe carburant ou dans le séparateur
de vapeur. Tous les combustibles hydrocarbonés ont
tendance à retenir l’eau. C’est pourquoi les carburants
des aéronefs contiennent diverses quantités d’eau
dissoute malgré les précautions qui sont prises par
les raffineries, les installations de transport et de

No.
 N° AV-2008-03 2/2

accidents have been traced to blockage of airframe
and engine fuel systems by frozen contaminations
of water, precipitated from the fuel stream.

Transport Canada Civil Aviation (TCCA) would like
to remind all operators of aircraft powered by
reciprocating engines to be aware of the inherent
dangers related to the freezing of dissolved water
in fuel systems. TCCA strongly emphasize the
importance of following the procedures and
precautions contained within the respective aircraft
and engine operating manuals for the prevention of
fuel system icing in cold weather environments.

TCCA also advise piston aircraft operators to be
familiar with TCCA Publication TP 14371E
Aeronautical Information Manual, AIR -
AIRMANSHIP GENERAL INFORMATION,
paragraph 1.3.3 titled “Fuel Anti-icing Additives”,
and FAA Advisory Circular AC 20-113, regarding
the prevention of fuel system icing in reciprocating
engines. Additionally, Lycoming Service Letter
L172C and Teledyne Continental Motors Service
Information Letter SIL99-2B provide guidance to
operators regarding fuel anti-icing additives in their
respective reciprocating engines.

distribution de carburant ainsi que les stations
d’entretien courant des aéronefs. L’expérience en
service a permis d’associer beaucoup de difficultés et
d’accidents à l’obstruction des circuits de carburant de
la cellule et des moteurs causée par de la glace dans
le carburant.

Transports Canada, Aviation civile (TCAC) aimerait
rappeler à tous les exploitants d’aéronefs équipés de
moteurs à piston de se méfier des dangers
intrinsèques liés au gel de l’eau dissoute dans les
circuits de carburant, et insiste avec force sur
l’importance de suivre les procédures et de prendre
les précautions indiquées dans les manuels
d'utilisation des aéronefs et des moteurs afin d'éviter
tout risque de givrage du circuit carburant par temps
froid.

TCAC demande aussi aux exploitants d’aéronefs
équipés de moteurs à piston de bien connaître le
contenu de la rubrique 1.3.3 intitulée « Additif
antigivrage au carburant » de la section
Renseignements généraux du chapitre AIR —
Discipline aéronautique du Manuel d’information
aéronautique de TCAC (publication TP 14371F) ainsi
que celui de la circulaire consultative AC 20-113 de la
FAA afin de savoir ce qu’il en est de la prévention du
givrage du circuit de carburant des moteurs à piston.
La lettre de service L172C de Lycoming et le bulletin
d’information sur l’entretien SIL99-2B de Teledyne
Continental Motors offrent également aux exploitants
des lignes directrices quant à l’utilisation d’additifs
antigivrage dans les différents moteurs à piston de
ces marques.

Defects, malfunctions and failures
occurring on any aeronautical
product should be reported to
Transport Canada, Continuing
Airworthiness in accordance with
the CAR 591 mandatory Service
Difficulty Reporting requirements.

For further information, contact a
Transport Canada Centre, or
Mr. Barry Caldwell, Continuing
Airworthiness, Ottawa at
613-952-4358 or e-mail
caldweb@tc.gc.ca

 Les défectuosités, les mauvais
fonctionnements et les pannes de
produits aéronautiques doivent être
signalées au Maintien de la navigabilité
aérienne de Transports Canada
conformément aux exigences de la
norme 591 du RAC qui obligent à
transmettre des rapports de difficultés
en service.

Pour de plus amples renseignements,
veuillez communiquer avec un Centre
de Transports Canada ou avec
M. Barry Caldwell (Maintien de la
navigabilité aérienne, Ottawa) par
téléphone au 613-952-4358 ou par
courriel à l’adresse caldweb@tc.gc.ca.

For Director, National Aircraft Certification Pour le Directeur, Certification nationale des aéronefs

Derek Ferguson
Acting Chief, Continuing Airworthiness

Chef intérimaire, Maintien de la navigabilité aérienne

Note: For the electronic version of this document,
please consult the following Web address:

Nota : La version électronique de ce document
se trouve à l'adresse Web suivante :

www.tc.gc.ca/CivilAviation/certification/menu.htm

	SIB 2008-57 Fuel System Icing_Suspended Water in Fuel.pdf
	AV-2008-03_Fuel System Icing.pdf

