 National Transportation Safety Board FACTUAL REPORT AVIATION		NTSB ID: CEN14FA224		Aircraft Registration Number: N8700E	
		Occurrence Date: 04/27/2014		Most Critical Injury: Fatal	
		Occurrence Type: Accident		Investigated By: NTSB	
Location/Time					
Nearest City/Place Highmore	State SD	Zip Code 57345	Local Time 2116	Time Zone CDT	
Airport Proximity:		Distance From Landing Facility:			
Aircraft Information Summary					
Aircraft Manufacturer PIPER		Model/Series PA 32R-300		Type of Aircraft Airplane	
Revenue Sightseeing Flight: No			Air Medical Transport Flight: No		
Narrative					
<p>Brief narrative statement of facts, conditions and circumstances pertinent to the accident/incident:</p> <p>*** Note: NTSB investigators either traveled in support of this investigation or conducted a significant amount of investigative work without any travel, and used data obtained from various sources to prepare this aircraft accident report. ***</p> <p>HISTORY OF FLIGHT</p> <p>On April 27, 2014, about 2116 central daylight time (CDT), a Piper PA-32R-300 airplane, N8700E, was destroyed during an impact with the blades of a wind turbine tower 10 miles south of Highmore, South Dakota. The commercial pilot and three passengers were fatally injured. The airplane was registered to and operated by a private individual under the provisions of 14 Code of Federal Regulations Part 91 as a personal flight. Dark night instrument meteorological conditions prevailed for the flight, which operated without a flight plan. The flight originated from Hereford Municipal Airport (KHRX), Hereford, Texas, approximately 1700, and was en route to Highmore Municipal Airport (9D0), Highmore, South Dakota.</p> <p>According to family members, the pilot and three passengers had been in Texas for business. The pilot's family reported that they had intended to leave earlier in the day, on the day of the accident, but elected to delay, and subsequently left later than they had planned. The family stated that most likely, the flight was going to stop at 9D0 to drop off one passenger before continuing to Gettysburg Municipal Airport (0D8), Gettysburg, South Dakota.</p> <p>A fixed base operator employee at KHRX witnessed the pilot fuel the accident airplane at the self-serve fuel pump just prior to the accident flight. He reported that the fuel batch report showed 82.59 gallons of fuel had been dispensed. The pilot commented to the employee that he was going to "top it off" as he had "pushed his luck on the trip down." The pilot also discussed the weather conditions in South Dakota, noting that it was raining there. The pilot also added that the only reason they were leaving was because one of the passengers was anxious to get home.</p> <p>The pilot contacted the Fort Worth Lockheed Martin Contract Flight Service Station at 1711 when the airplane was 38 miles west of Borger, Texas, on a direct flight to North Platte, Nebraska. The pilot requested and obtained an abbreviated weather briefing. During this briefing, winds aloft and weather advisories for the reported route of flight were provided. The pilot also provided a pilot report for his position.</p> <p>At 1812 the pilot sent a text stating that they were "Into KS aways" (sic). At 1923 he sent a text stating that they were "into NE". At 2054 he stated that they were flying by Chamberlain, South Dakota.</p> <p>Several witnesses in the area reported seeing an airplane fly over their homes the evening of the accident. The first witness, located near the shore of the Missouri River, near Fort Thompson, South Dakota, reported seeing an airplane about 200 feet above the ground, flying to the northeast, about 2045. He stated that the airplane was low and was moving quickly.</p>					
<div>FACTUAL REPORT - AVIATION</div> <div>Page 1</div>					

National Transportation Safety Board

FACTUAL REPORT**AVIATION**

NTSB ID: CEN14FA224

Occurrence Date: 04/27/2014

Occurrence Type: Accident

Narrative (Continued)

The second witness, located a few miles southwest of the accident site, reported seeing an airplane flying at a very low altitude, headed north, about 2115. Neither witness reported hearing problems with the engine.

According to the Federal Aviation Administration (FAA), the airplane was reported missing by a concerned family member when the airplane did not arrive in Gettysburg, South Dakota, on the evening of April 27, 2014. The wreckage of the airplane was located by members of the Hyde County Fire Department and the Hyde County Sheriff's department around 0330 on the morning of April 28, 2014. The pilot was not communicating with air traffic control at the time of the accident and radar data for the accident flight was not available.

OTHER DAMAGE

Wind turbine tower #14, part of the South Dakota Wind Energy Center owned by NextEra Energy Resources, was damaged during the accident sequence. One of the three blades was fragmented into several large pieces. One large piece remained partially attached to a more inboard section of the turbine blade. The inboard piece of this same turbine blade remained attached at the hub to the nacelle. The outboard fragmented pieces of the wind turbine blade were located in a radius surrounding the base of the wind turbine tower. The other two wind turbine blades exhibited impact damage along the leading edges and faces of the blades.

PERSONNEL INFORMATION

The pilot, age 30, held a commercial pilot certificate with airplane single engine land, multiengine land, and instrument ratings. He was issued a second class airman medical certificate without limitations on January 19, 2014. The pilot was a professional agricultural pilot and had flown agricultural airplanes in the area for several seasons.

The family provided investigators the pilot's flight logbook. The logbook covered a period between April 22, 2010, and April 20, 2014. He had logged no less than 3,895.8 hours total time; 100.7 hours of which were in the make and model of the accident airplane and 95.1 hours of which were in the accident airplane. This time included 76.2 hours at night, 1.1 hours of which had been recorded within the previous 90 days. The pilot was current for flight with passengers at night. He successfully completed the requirements of a flight review on January 18, 2013. He successfully completed an instrument proficiency check in a PA-32R on February 7, 2014.

According to the FAA, the pilot was familiar with the accident area. Specifically, the pilot was familiar with the wind turbine farm and had expressed his concern about the wind turbine farm to the FAA Flight Standards District Office in Rapid City, South Dakota. The details of his concerns were not available.

AIRCRAFT INFORMATION

The accident airplane, a Piper PA-32R-300 (serial number 32R-7680159), was manufactured in 1976. It was registered with the FAA on a standard airworthiness certificate for normal operations. A Lycoming IO-540-K1G5D engine rated at 300 horsepower at 2,700 rpm powered the airplane. The engine was equipped with a 2-blade Hartzell propeller. The airplane was equipped and certified for flight in instrument meteorological conditions.

The airplane was maintained under an annual inspection program. A review of the maintenance records indicated that an annual inspection had been completed on April 17, 2013, at an airframe total time of 4,766 hours.

METEOROLOGICAL INFORMATION

The closest official weather observation station was Pierre Regional Airport (KPIR), Pierre, South Dakota, located 35 miles west of the accident location. The elevation of the weather observation station was 1,744 feet mean sea level (msl).

National Transportation Safety Board

FACTUAL REPORT**AVIATION**

NTSB ID: CEN14FA224

Occurrence Date: 04/27/2014

Occurrence Type: Accident

Narrative (Continued)

The routine aviation weather report (METAR) for KPIR, issued at 2124, reported wind from 010 degrees at 19 knots, visibility 10 miles, light rain, sky condition broken clouds at 1,000 feet, overcast at 1,600 feet, temperature 6 degrees Celsius (C), dew point temperature 5 degrees C, altimeter 29.37 inches, remarks ceiling variable between 800 and 1,200 feet.

The METAR issued at 2139 for KPIR reported wind from 070 degrees at 19 knots, visibility 4 miles, rain, mist, sky condition ceiling overcast clouds at 800 feet, temperature 6 degrees C, dew point temperature 5 degrees C, altimeter 29.37 inches, remarks ceiling variable between 600 and 1,300 feet.

Huron Regional Airport (KHON) in Huron, South Dakota, was located 53 miles to the east of the accident site at an elevation of 1,289 feet. The METAR issued at 2055 for KHON reported wind from 100 degrees at 20 knots, gusting to 27 knots, visibility 10 miles, sky condition ceiling overcast at 1,000 feet, temperature 9 degrees C, dew point temperature 7 degrees C, altimeter 29.36 inches, remarks peak wind of 29 knots from 090 degrees at 2015, rain began at 1956 and ended at 2006.

The National Weather Service (NWS) Surface Analysis Chart for 2200 CDT depicted a low-pressure center in southern Nebraska, with an occluded front extending into northeastern Kansas. A stationary front extended from northeastern Nebraska southeast through southern Iowa. Surface wind east of the accident location was generally easterly, with surface wind to the west of the accident location generally northerly. Station models across the state of South Dakota depicted overcast skies, with temperatures ranging from the high 30's Fahrenheit (F) to the mid-50's F. Rain and haze were depicted across the state.

A regional Next-Generation Radar (NEXRAD) mosaic obtained from the National Climatic Data Center (NCDC) for 2115 identified a large portion of South Dakota under light to moderate values of reflectivity, including the region surrounding the accident site. WSR-88D Level II radar data obtained at 2114 from Aberdeen, South Dakota, (KABR), depicted altitudes between 5,460 and 13,200 feet at the accident site. The KABR data identified an area of light reflectivity coincident with the accident location approximately two minutes prior to the accident time.

Advanced Very High Resolution Radiometer (AVHRR) data from the NOAA-16 satellite data were obtained from the National Oceanic and Atmospheric Administration and identified cloudy conditions at or near the accident site. Cloud-top temperatures in the region varied between -53 degrees C and 6 degrees C. The temperature of -53 degrees C corresponded to heights of approximately 35,000 feet. Due to a temperature inversion in the ABR sounding near 4,000 feet, the temperature of 6 degrees C may correspond to various cloud heights ranging from at or very near the surface to between 3,500 and 6,500 feet.

An Area Forecast that included South Dakota was issued at 2045 CDT. The portion of the Area Forecast directed toward the eastern two-thirds of South Dakota forecasted for the accident time: ceiling overcast at 3,000 feet msl with cloud tops to flight level (FL)180, widely scattered light rain showers, and wind from the east at 20 knots with gusts to 30 knots. Prior to the 2045 CDT Area Forecast, another Area Forecast that included South Dakota was issued at 1345 CDT. The portion of the Area Forecast directed toward the central and eastern portions of South Dakota forecasted for the accident time: ceiling overcast at 3,000 feet msl with clouds layered up to FL300, scattered thunderstorms with light rain, cumulonimbus cloud tops to FL400, wind from the southeast at 20 knots with gusts to 35 knots.

Airmen's Meteorological Information (AIRMET) SIERRA for IFR conditions was issued at 1959 CDT for a region that included the accident location. AIRMET TANGO for moderate turbulence for altitudes below 15,000 feet was issued at 1545 CDT for a region that included the accident location. The AIRMET also addressed strong surface winds for a region that did not include the accident location. AIRMET ZULU for moderate ice for altitudes between the freezing level and FL200 was issued at 1545 CDT for a region that included the accident location.

There were no non-convective Significant Meteorological Information (SIGMET) advisories active for the accident location at the accident time.

 <p>National Transportation Safety Board</p> <p>FACTUAL REPORT</p> <p>AVIATION</p>	NTSB ID: CEN14FA224
	Occurrence Date: 04/27/2014
	Occurrence Type: Accident

Narrative (Continued)

There were two Convective SIGMETs issued for convection close to the accident location in the two hours prior to the accident time

According to the United States Naval Observatory, Astronomical Applications Department Sun and Moon Data, the sunset was recorded at 2037 and the end of civil twilight was 2109. The moon rose at 0615 on the following day.

At the time of the accident the wind turbine tower #14 recorded the wind velocity at 9.7 meters per second or 21 miles per hour and the ambient temperature was 7 degrees C.

The pilot logged on to the CSC DUAT System on April 26, 2014, at 2141:36 and requested a low altitude weather briefing quick path service. The pilot identified the route of flight as a direct flight between KHRX and OD8, at an altitude of 8,500 feet.

AIDS TO NAVIAGATION

The FAA Twin Cities Sectional Chart 87th edition, dated 9 January, 2014, through 26 June, 2014, depicted the city of Highmore, South Dakota, and the Highmore Airport on the southern edge of the chart boundary. The city of Highmore and the airport were both within the same boundary box with a maximum elevation figure of 24 or 2,400 feet msl. The maximum elevation figure immediately south of Highmore was 27 or 2,700 feet msl. An obstacle at an elevation of 276 feet above ground level (agl) and 2,180 feet msl was depicted immediately south of the city of Highmore. A wind farm was depicted south and east of Ree Heights, South Dakota - this wind farm was at an elevation of 420 feet agl and 2,447 feet msl. The wind farm involved in this accident was not depicted on this sectional chart.

The FAA Omaha Sectional Chart 89th edition, dated 6 February, 2014, through 24 July, 2014, depicted the city of Highmore, South Dakota, and the Highmore Airport on the northern edge of the chart boundary. The city of Highmore and the airport were both within the same boundary box with a maximum elevation figure of 24 or 2,400 feet msl. The maximum elevation figure immediately south of Highmore was 27 or 2,700 feet msl. A wind farm was depicted south and east of Ree Heights, South Dakota - this wind farm was at an elevation of 420 feet agl and 2,447 feet msl and 420 feet agl and 2,500 feet msl.

A single obstruction was depicted on the chart about 7 miles south of the city of Highmore, just to the east of highway 57. The obstruction was at an elevation of 215 feet agl and 2,335 feet msl. A group of obstructions was depicted on the chart about 9 miles south of the city of Highmore, just to the west of highway 57. The obstructions were at an elevation of 316 feet agl and 2,496 feet msl. The wind farm involved in this accident was not depicted on this sectional chart as a wind farm.

According to the FAA, the 90th edition of the Omaha Sectional Chart, effective from 24 July, 2014, through 5 February, 2015, added the depiction of the accident wind farm just south of the city of Highmore. This depicted the wind farm west and southwest of highway 57 at an elevation of 2,515 feet msl. In addition, an unlit obstruction at an elevation of 415 feet agl and 2,597 feet msl was depicted just south of the wind farm boundary.

There are no instrument approach procedures into 9D0. There are two RNAV (GPS) approaches, runway 13 and runway 31, into OD8.

FLIGHT RECORDERS

The accident airplane was equipped with an Apollo GX-50 panel-mount 8-channel GPS receiver. The unit includes a waypoint database with information about airports, VOR, NDB, en route intersections, and special use airspace. Up to 500 custom user-defined waypoints may be stored, as well. The GX-50 is a TSO-C129a class unit capable of supporting IFR non-precision approach operations. Thirty flight plans composed of a linked list of waypoints may be defined and stored. The real-time navigation display can be configured to show: latitude/longitude, bearing, distance to target, ground speed, track angle, desired track, distance, and an internal course deviation indicator (CDI). The unit stores historical position information in volatile memory; however, by design there is no method to download this information.

National Transportation Safety Board

FACTUAL REPORT**AVIATION**

NTSB ID: CEN14FA224

Occurrence Date: 04/27/2014

Occurrence Type: Accident

Narrative (Continued)

The unit was sent to the NTSB Vehicle Recorders Lab in Washington D.C. for download. Upon arrival at the Vehicle Recorders Laboratory, an exterior examination revealed the unit had sustained significant structural damage. An internal inspection revealed most internal components, including the battery, were dislodged. Since the internal battery was dislodged and the unit relied upon volatile memory to record information, no further recovery efforts were attempted.

WRECKAGE AND IMPACT INFORMATION

The accident scene was located in level, vegetated terrain, in the middle of a wind turbine farm, about 10 miles south of Highmore, South Dakota. The terrain was vegetated with short and medium grass. The wreckage of the airplane was fragmented and scattered in a radius to the north, through to the west, and then through the south, surrounding the base of wind turbine tower #14. The fragmented pieces of the fuselage, empennage, engine and propeller assembly, and both wings were accounted for in the field of debris.

MEDICAL AND PATHOLOGICAL INFORMATION

The autopsy was performed by the Sanford Health Pathology Clinic on April 29, 2014, as authorized by the Hyde County Coroner's office. The autopsy concluded that the cause of death was multiple blunt force injuries and the report listed the specific injuries.

The FAA's Civil Aerospace Medical Institute (CAMI), Bioaeronautical Sciences Research Laboratory, Oklahoma City, Oklahoma, performed toxicological tests on specimens that were collected during the autopsy (CAMI Reference #201400071001). Results were negative for all carbon monoxide and drugs. Testing of the blood detected 11 mg/dL ethanol; however, none was detected in the muscle or liver. Tests for cyanide were not conducted.

TESTS AND RESEARCH**Wreckage Examination**

The wreckage was recovered and relocated to a hangar in Greeley, Colorado, for further examination. The wreckage was examined by investigators from the National Transportation Safety Board, Piper Aircraft, and Lycoming Engines.

The left wing separated from the fuselage and was fragmented. The fuel tanks were impact damaged and the left main landing gear separated from the wing assembly. The aileron and the flap separated from the wing assembly and were impact damaged.

The right wing separated from the fuselage and was fragmented. The fuel tanks were impact damaged. The right main landing gear was extended and remained attached to the right wing spar. The aileron and the flap separated from the wing assembly and were impact damaged.

The fuel selector valve was impact damaged. The position of the selector handle was at the left main fuel tank. Disassembly of the valve found the selector in an intermediate position between off and the left main tank. The fuel screen was clear of debris.

The instrument panel was fragmented and many of the instruments, radios, and gauges were destroyed. The ADI case and the directional gyro exhibited signatures of rotational scoring. The tachometer exhibited a reading of 2,400 to 2,500 rpm. The altimeter was broken and the needles separated. The Kollsman window was set at 29.27 inches. The airspeed indicator exhibited a reading of 235 miles per hour.

The pitot static system was impact damage and fragmented. The pitot tube and static port were clear and free of debris or mechanical blockage. Due to the damage, the system could not be functionally tested.

The empennage separated from the fuselage and was impact damaged.

National Transportation Safety Board

FACTUAL REPORT

AVIATION

NTSB ID: CEN14FA224

Occurrence Date: 04/27/2014

Occurrence Type: Accident

Narrative (Continued)

The aft portion of the vertical stabilizer was impact damaged and remained partially attached to the rudder at the hinge points. The stabilator was impact damaged and fragmented.

Flight control continuity to the ailerons, stabilator, and rudder could not be confirmed. The flight control cables were fractured in overload in multiple locations. The position of the flaps and landing gear could not be determined due to impact damage.

The engine was impact damaged impeding examination and testing for functionality. The spark plugs exhibited worn out normal signatures when compared to the Champion Aviation Check-A-Plug chart. The fuel injectors for the 1, 3, and 5 cylinders were clear of debris. The fuel injectors for the 2, 4, and 6 cylinders were impact damaged. The oil pick-up screen was clear of debris. The fuel servo and fuel pump were impact damaged and could not be functionally tested. The fuel flow divider was clear of debris. The vacuum pump case was bent and exhibited internal scoring consistent with operation at the time of the accident.

The propeller separated from the engine at the propeller flange. One blade exhibited S-bending, a curled tip, chord-wise scratches, and nicks and gouges along the leading edge of the propeller blade. The second blade exhibited chord-wise scratches, nicks and gouges along the leading edge of the propeller blade, and grey angular pain transfer near the tip of the propeller blade.

Wind Turbine Tower #14 Obstruction Light Power Supply, Flash Head, and Photocell Examination

The obstruction light, which included the power supply, flash head, and photocell (44812A), was removed from wind turbine tower #14 by an employee of ESI at the request of the wind turbine company. All of the components were shipped to Hughey & Phillips for further examination.

During the examination the following observations were made:

- The flash head gasket was broken into 5 pieces. The day lens was crazed and a screw was loose in flash head.
- The photocell which was in the container is an aftermarket unit and not as supplied by Hughey & Phillips.
- An aftermarket transformer was added to the power supply above the TB1 terminal block. This was not wired into the power supply and two wires hung from the transformer.

The power supply was placed on test jig and the power supply and flash head were connected via a 7-wire power cable, 7 feet in length, provided by Hughey & Phillips. When power was applied to the unit the flash head did not work - the red lamp attempted to flash and the white lamp did not flash.

- The lower flash tube was black consistent with age/use
- The power supply - capacitor C3 - was bulged at the top consistent with a bad capacitor

The capacitor was replaced and the red lamp functioned as designed. The white lamp did not function. The white flash tube was replaced with a new flash tube.

- When it was in day mode the white light activated
- When in night mode the red light activated
- When in auto mode, light was applied to the photocell sensor and after 30 seconds it switched from night to day mode. When light was removed and the sensor was covered to remove light, it switched back to night mode after 30 seconds.

The photocell was placed in a test chamber. When all light was removed, one light bulb illuminated. When 5 candelas was applied there was no change. The candelas were increased incrementally to 30 with no change.

 <p>National Transportation Safety Board</p> <p>FACTUAL REPORT</p> <p>AVIATION</p>	NTSB ID: CEN14FA224
	Occurrence Date: 04/27/2014
	Occurrence Type: Accident

Narrative (Continued)

When the candelas were increased to 50, the test chamber switched to night mode within a minute or more.

The flash rate of the unit was tested.

- The red lamp tested at a rate of 25 flashed per minute - This is within the FAA specifications for the L-864 fixture, 20 to 40 flashes per minute.
- The white lamp tested at a rate of 40 flashes per minute- This is within the FAA specifications for the L-865 fixture, 40 flashes per minute.

The alarm function tested as designed.

The entire system operated normally with basic replacement of the flashtube and capacitor. The system was not operational in its as removed state.

ADDITIONAL INFORMATION

Wind Turbine

The wind turbine farm south of Highmore, South Dakota, was constructed in 2003. There are 27 towers in the entire farm oriented from east to west across highway 57. It was reported to the NTSB, on scene, that each turbine tower is about 213 feet tall (from the ground to the center of the hub) and the blade length is 100 feet long. Each tower is equipped with three blades and FAA approved lighting. The blades are constructed from carbon fiber.

On June 2, 2003, the FAA issued a Determination of No Hazard to Air Navigation, regarding the installment of wind turbine tower #14 near Highmore, South Dakota. The document identified that the wind turbines would be 330 feet agl and 2,515 feet msl. A condition to the determination included that the structure be marked and/or lighted in accordance with FAA Advisory Circular 70/7460-1K Change 1.

The wind turbine tower #14 was located to the west of highway 57, and was the 5th wind turbine tower in a string of wind turbine towers, oriented from east to west. Wind turbine tower #14 was 0.3 miles to the west of the 4th wind turbine tower and 0.5 miles to the west of the 3rd wind turbine tower. The string of wind turbine towers changed direction after wind turbine tower #14 and continued to the south and south west for about 2 additional miles with 13 additional wind turbine towers in the string. The next closest wind turbine tower to #14 was 0.5 miles south.

The wind turbine tower #14 recorded an alert in the system when the airplane and the turbine blade collided and the turbine went offline. The impact was recorded at 2116:33. The blades were pitched at -0.5 degrees and the nacelle was at 112 degrees yaw angle (not a compass heading, rather nacelle rotation). There were no employees at the wind farm maintenance facility when the accident occurred. The NextEra control center in Juno Beach, Florida, received an immediate alert when the collision occurred. The company response would have been to send an employee to the wind turbine the next morning to determine why the turbine had gone offline.

Maintenance records for wind turbine tower #14, for 5 years prior to the accident, were submitted to the NTSB investigator in charge for review. These records included major and minor inspection sheets for 2010 and 2011 in addition to work management records for general maintenance, repairs, and fault troubleshooting that occurred between June 2010, and October of 2014 (after the accident). The major and minor inspection sheets for 2010 and 2011 indicated that the FAA lighting was inspected and found to be "normal" or "OK." No other maintenance records were provided which illustrated maintenance that was conducted or performed on the FAA lighting system between 2010 and the accident.

It was reported to the NTSB IIC that the light on tower #14 was not functioning at the time of the accident and had been inoperative for an undefined period. The actual witness to the inoperative light did not return telephone calls in attempt to confirm or verify this observation.

National Transportation Safety Board

FACTUAL REPORT**AVIATION**

NTSB ID: CEN14FA224

Occurrence Date: 04/27/2014

Occurrence Type: Accident

Narrative (Continued)

FAA Lighting Requirements

The US Department of Transportation - FAA issued Advisory Circular AC 70/7460-1K Obstruction Marking and Lighting on February 1, 2007.

Section 23. Light Failure Notification states in part that "...conspicuity is achieved only when all recommended lights are working. Partial equipment outages decrease the margin of safety. Any outage should be corrected as soon as possible. Failure of a steady burning side or intermediate light should be corrected as soon as possible, but notification is not required. B. Any failure or malfunction that lasts more than thirty (3) minutes and affects a top light or flashing obstruction light, regardless of its position, should be reported immediately to the appropriate flight service station (FSS) so a Notice to Airmen (NOTAM) can be issued."

Section 44. Inspection, Repair, and Maintenance states in part that "Lamps should be replaced after being operated for not more than 75 percent of their rated life or immediately upon failure. Flashtubes in alight unit should be replaced immediately upon failure, when the peak effective intensity falls below specification limits or when the fixture begins skipping flashes, or at the manufacturer's recommended intervals. Due to the effects of harsh environments, beacon lenses should be visually inspected for ultraviolet damage, cracks, crazing, dirt, build up, etc., to insure that the certified light output has not deteriorated."

Section 47. Monitoring Obstruction Light stated in part that "Obstruction lighting systems should be closely monitored by visual or automatic means. It is extremely important to visually inspect obstruction lighting in all operating intensities at least once every 24 hours on systems without automatic monitoring."

Chapter 13, Sections 130 through 134, addressed Marking and Lighting Wind Turbine Farms. Wind turbine farms are defined as "a wind turbine development that contains more than three (3) turbines of heights over 200 feet above ground level." In addition, a linear configuration in a wind farm is "a line-like arrangement... The line may be ragged in shape or be periodically broke, and may vary in size from just a few turbines up to 20 miles long."

Section 131. General Standards states in part that "Not all wind turbine units within an installation or farm need to be lighted." "Definition of the periphery of the installation is essential; however, lighting of interior wind turbines is of lesser importance..." "Obstruction lights within a group of wind turbines should have unlighted separations or gaps of no more than ½ statute mile if the integrity of the group appearance is to be maintained."

Section 134. Lighting Standards states in part that "Obstruction lights should have unlighted separations or gaps of no more than ½ mile. Lights should flash simultaneously. Should the synchronization of the lighting system fail, a lighting outage report should be made in accordance with paragraph 23 of this advisory circular." Section c. Linear Turbine Configuration states in part "Place a light on each turbine positioned at each end of the line or string of turbines. Lights should be no more than ½ statute mile, or 2,640 feet from the last lit turbine."

Updated on Apr 6 2015 5:05PM

 National Transportation Safety Board FACTUAL REPORT AVIATION		NTSB ID: CEN14FA224			
		Occurrence Date: 04/27/2014			
		Occurrence Type: Accident			
Landing Facility/Approach Information					
Airport Name N/A	Airport ID:	Airport Elevation Ft. MSL	Runway Used N/A	Runway Length	Runway Width
Runway Surface Type: Not Applicable					
Runway Surface Condition:					
Approach/Arrival Flown: NONE					
VFR Approach/Landing: None					
Aircraft Information					
Aircraft Manufacturer PIPER		Model/Series PA 32R-300		Serial Number 32R-7680159	
Airworthiness Certificate(s): Normal					
Landing Gear Type: Retractable - Tricycle					
Amateur Built Acft? No	Number of Seats:	Certified Max Gross Wt. 3600 LBS		Number of Engines: 1	
Engine Type: Reciprocating	Engine Manufacturer: Lycoming		Model/Series: IO-540-K1G5D	Rated Power: 300 HP	
- Aircraft Inspection Information					
Type of Last Inspection Annual	Date of Last Inspection 04/2013	Time Since Last Inspection Hours		Airframe Total Time 4766 Hours	
- Emergency Locator Transmitter (ELT) Information					
ELT Installed?/Type Yes /		ELT Operated? No	ELT Aided in Locating Accident Site?		
Owner/Operator Information					
Registered Aircraft Owner FISCHER DONALD J		Street Address			
		City GETTYSBURG	State SD	Zip Code 574421347	
Operator of Aircraft FISCHER DONALD J		Street Address			
		City GETTYSBURG	State SD	Zip Code 574421347	
Operator Does Business As:			Operator Designator Code:		
- Type of U.S. Certificate(s) Held: None					
Air Carrier Operating Certificate(s):					
Operating Certificate:			Operator Certificate:		
Regulation Flight Conducted Under: Part 91: General Aviation					
Type of Flight Operation Conducted: Personal					
<div>FACTUAL REPORT - AVIATION</div> <div>Page 2</div>					

 National Transportation Safety Board FACTUAL REPORT AVIATION		NTSB ID: CEN14FA224																																																																																													
		Occurrence Date: 04/27/2014																																																																																													
		Occurrence Type: Accident																																																																																													
First Pilot Information																																																																																															
Name		City		State	Date of Birth	Age																																																																																									
On File		On File		On File	On File	30																																																																																									
Sex:	Seat Occupied: Left	Occupational Pilot? Yes			Certificate Number: On File																																																																																										
Certificate(s): Commercial																																																																																															
Airplane Rating(s): Multi-engine Land; Single-engine Land																																																																																															
Rotorcraft/Glider/LTA: None																																																																																															
Instrument Rating(s): Airplane																																																																																															
Instructor Rating(s): None																																																																																															
Current Biennial Flight Review? 01/2013																																																																																															
Medical Cert.: Class 2		Medical Cert. Status: Without Waivers/Limitations			Date of Last Medical Exam: 01/2014																																																																																										
<table border="1"> <tr> <th rowspan="2">- Flight Time Matrix</th> <th rowspan="2">All A/C</th> <th rowspan="2">This Make and Model</th> <th rowspan="2">Airplane Single Engine</th> <th rowspan="2">Airplane Multi-Engine</th> <th rowspan="2">Night</th> <th colspan="2">Instrument</th> <th rowspan="2">Rotorcraft</th> <th rowspan="2">Glider</th> <th rowspan="2">Lighter Than Air</th> </tr> <tr> <th>Actual</th> <th>Simulated</th> </tr> <tr> <td>Total Time</td> <td>3895.8</td> <td>100.7</td> <td></td> <td></td> <td>76.2</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Pilot In Command(PIC)</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Instructor</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Instruction Received</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Last 90 Days</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Last 30 Days</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Last 24 Hours</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>						- Flight Time Matrix	All A/C	This Make and Model	Airplane Single Engine	Airplane Multi-Engine	Night	Instrument		Rotorcraft	Glider	Lighter Than Air	Actual	Simulated	Total Time	3895.8	100.7			76.2						Pilot In Command(PIC)											Instructor											Instruction Received											Last 90 Days											Last 30 Days											Last 24 Hours										
- Flight Time Matrix	All A/C	This Make and Model	Airplane Single Engine	Airplane Multi-Engine	Night							Instrument					Rotorcraft	Glider	Lighter Than Air																																																																												
						Actual	Simulated																																																																																								
Total Time	3895.8	100.7			76.2																																																																																										
Pilot In Command(PIC)																																																																																															
Instructor																																																																																															
Instruction Received																																																																																															
Last 90 Days																																																																																															
Last 30 Days																																																																																															
Last 24 Hours																																																																																															
Seatbelt Used?		Shoulder Harness Used?		Toxicology Performed? Yes		Second Pilot? No																																																																																									
Flight Plan/Itinerary																																																																																															
Type of Flight Plan Filed: None																																																																																															
Departure Point		State	Airport Identifier	Departure Time	Time Zone																																																																																										
Hereford		TX	KHRX	1700	CDT																																																																																										
Destination		State	Airport Identifier																																																																																												
Highmore		SD	9D0																																																																																												
Type of Clearance: None																																																																																															
Type of Airspace: Class G																																																																																															
Weather Information																																																																																															
Pilot's Source of Wx Information:																																																																																															
Commercial Weather Service; Flight Service Station																																																																																															

 National Transportation Safety Board FACTUAL REPORT AVIATION			NTSB ID: CEN14FA224		
			Occurrence Date: 04/27/2014		
			Occurrence Type: Accident		

Weather Information					
WOF ID	Observation Time	Time Zone	WOF Elevation	WOF Distance From Accident Site	Direction From Accident Site
KPIR	2124	CDT	1744 Ft. MSL	35 NM	270 Deg. Mag.
Sky/Lowest Cloud Condition: Thin Broken			1000 Ft. AGL	Condition of Light: Night/Dark	
Lowest Ceiling: Overcast			1600 Ft. AGL	Visibility: 10 SM	Altimeter: 29.37 "Hg
Temperature: 6 °C	Dew Point: 5 °C	Weather Conditions at Accident Site: Instrument Conditions			
Wind Direction: 10	Wind Speed: 19	Wind Gusts:			
Visibility (RVR): Ft.	Visibility (RVV) SM				
Precip and/or Obscuration: Light - Rain; No Obscuration					

Accident Information					
Aircraft Damage: Destroyed		Aircraft Fire: Ground		Aircraft Explosion: None	

- Injury Summary Matrix	Fatal	Serious	Minor	None	TOTAL	
First Pilot	1				1	
Second Pilot						
Student Pilot						
Flight Instructor						
Check Pilot						
Flight Engineer						
Cabin Attendants						
Other Crew						
Passengers	3				3	
- TOTAL ABOARD -	4				4	
Other Ground						
- GRAND TOTAL -	4				4	

--

FACTUAL REPORT - AVIATION	Page 4
---------------------------	--------

National Transportation Safety Board

FACTUAL REPORT**AVIATION**

NTSB ID: CEN14FA224

Occurrence Date: 04/27/2014

Occurrence Type: Accident

Administrative Information

Investigator-In-Charge (IIC)

Jennifer Rodi

Additional Persons Participating in This Accident/Incident Investigation:

Todd Obritsch
FAA Flight Standards District Office
Rapid City, SD

Michael McClure
Piper
McKinney, TX

Troy R Helgeson
Lycoming Engines
Williamsport, PA