

NTSB National Transportation Safety Board

*Office of Railroad, Pipeline &
Hazardous Materials Investigations*

Smoke and Ventilation Issues

Nancy B. McAtee

Office of Research and
Engineering

Smoke and Ventilation

- Overview of ventilation system
- Timeline
- Safety issues

Ventilation Operations

- Normal ventilation
- Emergency ventilation
 - Vent shaft fans
 - Station/platform fans
- Fans controlled from control center or locally

Ventilation Operations

- CTA confirms incident location before activating fans
- Fan 108 removed but not replaced

Ventilation Operations

- Initial response
 - All fans in exhaust
 - Fan 133
 - Clark/Lake
 - Continuous platform
- Revised response
 - Reversible fans switched to supply
 - Fans Clark/Lake
 - Continuous platform

Issues

- Not all CTA fans reversible
 - Fan 133 - exhaust only
 - Worked against station fans
 - Drew smoke in direction of evacuation
- One fan missing
 - Fan 108 not present at time of accident
 - If present, smoke in area of accident removed more efficiently

NTSB