

Fairchild SA227-DC, Cracked Spar Web, ATA 5711
During an NDT (non-destructive testing) inspection, a crack is visually identified and located at stringer number 14 on the wing spar shear web. 
Photos of the defect are provided; we are currently in contact with the manufacturer for a repair disposition.

[image: ]


[image: ]
[image: ]
[image: ]
[image: ]


[image: ]
[image: ]
[image: ]
[image: ]


[image: ]
[image: ]
[image: ]
[image: ]


[image: ]


No part numbers were provided. Take a second look at the above, last photo: taken through the bolt hole. 

Part Total Time: 29,756 hours


December, 2010 AC 43-16A									5

image5.jpeg


image6.jpeg


image7.jpeg


image8.png


image9.jpeg
-


image10.jpeg


image11.jpeg


image12.png


image13.png


image14.jpeg


image1.png
RH Center Section

View Looking Forward


image2.jpeg


image3.jpeg
Ll


image4.jpeg
- N


