

What caused the 3-line MRT disruption on Oct 14

CAUSE OF POWER FAILURE

1 A burnt section of 22 kilovolt cables between Tuas Link station and Tuas West Road station triggered a power fault.

2 The fault activated circuit breakers nearby, but one failed to trip and isolate the power fault as designed due to a melted trip coil.

3

- The circuit breaker failure caused a secondary protection system to trip, cutting off power supply from the Tuas Depot substation.
- This affected a larger zone of stations along the North-South and East-West Lines (NSEWL).

4 Operator SMRT decided to draw power from the Buona Vista substation, which supplies power to the Circle Line (CCL).

5 An SMRT staff member and supervisor misread equipment at the substation and wrongly assumed the fault in Tuas had been isolated.

6 Failure to isolate the fault before drawing power led to a voltage dip at the Buona Vista substation, causing a power trip that affected the CCL.

TIMELINE OF EVENTS

Oct 14, 6.58pm

- A power outage caused by concurrent faults along the Tuas West Extension shuts down train service between Woodlands and Jurong East stations on the North-South Line and between Queenstown and Gul Circle stations on the East-West Line.

- This causes 12 trains to stall on the tracks. It also affects in-train lighting and air-conditioning. The backup battery on affected trains kicks in to provide emergency lighting and ventilation.

7.34pm

- An attempt to draw power from the Buona Vista substation causes a second power outage, affecting service between HarbourFront and Serangoon stations on the CCL.
- Three trains stall as a result.

7.38pm

- SMRT decides to detrain passengers on the stalled trains as it cannot restore power supply quickly.
- As a safety measure, electrical protection devices are installed to guard against the accidental turning on of traction power.
- SMRT staff walk along the tracks to reach the stalled trains and help commuters.

7.53pm

Detrainment of NSEWL passengers begins.

7.59pm

Detrainment of CCL passengers begins.

8pm

Power supply is restored for CCL, but SMRT does not restore traction power along sectors where detrainment is taking place for safety reasons.

8.17pm

All stranded CCL passengers reach the nearest stations.

8.42pm

Commuters from 11 stalled trains on NSEWL reach the nearest stations.

8.43pm

Train service along CCL progressively resumes.

8.44pm

Detrainment of the last train near Bukit Batok station is temporarily halted due to rain and lightning risk, with 78 commuters still on board.

9.43pm

The 78 commuters alight at Bukit Batok station.

10.34pm

Train services are progressively restored on the NSEWL.

The **three-hour, 36-minute** incident affected **123,000** commuters. Of these, **6,500** commuters were on the **12** stalled NSEWL trains and **275** were on the **three** stalled CCL trains.