

Tower Talk

John Livingston Chapter

May 2015

Upcoming Events:

May Chapter Events

- **2 - Saturday, 8:30:**
Breakfast, Cedar Falls Family Restaurant
- **5 - Tuesday, 7:00:**
B-17 Committee Meeting, Airport Conference Room
- **19 - Tuesday, 7:00:**
Chapter Meeting, Airport Conference Room

June Events

- **11-14**
B-17 Aluminum Overcast Tour Stop, ALO, Livingston Aviation 11 - Media Day 12-14 - Open to Public
- **13 - Saturday, 5:00:**
Fly-In for Life, ALO, Livingston Aviation
- **20 - Saturday**
227 Annual Picnic Location TBA

Iowa DOT Calendar:
www.iowadot.gov/aviation

Inside this Issue:

April Meeting Program: Ed Leo, Spectrographic Oil Analysis	2
Save the Dates!	2
B-17 Experience History Event	3
B-17 Volunteer Opportunities by Gary Witcombe	4
FlyOut to Pella by John Bender	5
FlyOut to Sully by John Bender	6
Tech Notes - Can, Can't & Think About It! Part II by Mike Lewis	7
The Safety Checklist - Wind Shear by Dave Hummel	8
Chapter Classifieds	9
Leadership Contacts	10

Runway Zero

by Warren Brecheisen,
Chapter 227 President

Spring has finally arrived! Picnics (yeah), yard work (boo), camping (yeah), hiking (yeah), bugs (boo) and a multitude of other activities, but best of all FLYING! The pop-up flyouts, that John Bender coordinates, have been happening with increased frequency with the arrival of decent weather. He recently linked up with the FOGZ (Flying Old Geezers) flyout group from Marshalltown and we have had several breakfast/lunch flyouts with them. The last one I attended was at Pella on Thursday, April 16th. We had 12 airplanes and 14 people on that one. Not sure if that's a record, but it came close. John always takes us to good local restaurants on these flyouts and what better company can you have than a bunch of folks with a passion for flying.

There was a flight breakfast at Independence on the 18th, which was to be followed by a safety seminar on flying tail dragger airplanes. There was a stiff, easterly crosswind virtually directly at right an-

gles to the runway. The combination of

crosswind and turbulence from the hangars on the upwind side of the runway tested people's skills, including the writer's. I had two balked landings before I made it in. Unfortunately, a Cessna 195 from Dubuque, came to grief in the crosswind and was heavily damaged. Luckily the four occupants were not seriously hurt. The accident put a damper on the proceedings. After that I just wanted to go home so I returned to Waterloo and didn't stay for the seminar.

We need volunteers to help with the B-17 visit on June 12-14. Gary Witcombe is in charge of rounding up folks to help, so please contact him and get signed up. He will have sign up sheets at the chapter meeting on Tuesday, April 21st. There are several types of positions available so signing up early will provide you with the best opportunity to

choose one that best matches your skills.

It's looking more and more like the Pilots Bill of Rights 2 bill will be passed by Congress, but it's not out of the woods yet. As I'm sure all of you know, the provision to drop the Class III medical requirement for many pilots that fly planes like most of us fly is a key part of the legislation. Both AOPA and EAA have links on their websites that allow you to contact members of Congress that represent you and inform them of your support. If you haven't already done so please take advantage of these sites to let your representatives know that you favor this bill.

Let's get some daylight between the tires and the ground!

Warren Brecheisen
President,
EAA Chapter 227

**April Meeting Program:
Ed Leo, Spectrographic Oil Analysis**

“...the value of analysis...”

After the Chapter Meeting on April 21st, we had as our guest speaker, Mr. Ed Leo of Northland Oil. Ed gave a very informative presentation on Spectrographic Oil Analysis for aviation. He gathered samples of aviation oil and

analyzed them for our program. Ed walked us through the indicators and the value of analysis. The program was very beneficial for everyone who owns or operates an aircraft engine. Thank you to Ed Leo

for a terrific and educational program.

SAVE THE DATES!

B-17 EXPERIENCE HISTORY EVENT - JUNE 12-14

FLY-IN FOR LIFE - JUNE 13

Experience HISTORY

Join us for an unforgettable experience aboard one of the few remaining airworthy B-17s in the world. Visit B17.org or call 800-359-6217 for more information and to reserve your flight.

EAA Members: \$409 **Non-Members: \$449**
(Includes a FREE 1-year EAA Membership)

Waterloo Regional Airport - June 12-14, 2015
Hosted by EAA Chapter 227 - eaa227.com

The above prices are for advance bookings only. A 2% payment plan is available. Flights purchased on site are \$425 for EAA members and \$475 for Non-members. Once the B-17 is on location, the discounted prices are no longer available for that date.
© 2015 Experimental Aircraft Association, Inc. "Keep 'em Flying" Rewards for the B-17 help cover maintenance and equipment costs for a summer overhaul.

FLY-IN FOR LIFE
LIVINGSTON AVIATION

Sponsored by:
-ServiceMaster by Harris
-Newton Aircraft Leasing
-American Color Imaging
-Livingston Aviation

When: June 13th From 5:30-9:00 PM
Where: Livingston Aviation, Waterloo Airport
Live Music by: Checker and the Bluetones
Everyone is Invited

Cost: \$10.00 for Burgers, Sides & Drinks (PIC Eat Free)
All profits go to support the American Cancer Society
Contact: Joel Harris at joel.harris@forbin.net

Art and Photo Design by cathypharris.com

Relive history and celebrate the 70th Anniversary of the end of World War II aboard one of the few remaining airworthy B-17s in the world!

EAA Chapter 227 will host a tour stop by the

B-17 Flying Fortress *Aluminum Overcast*

Waterloo Regional Airport (ALO)

Livingston Aviation

June 12-14, 2015

Flight experiences at 10:00-11:00-12:00-1:00 daily

Pre-booking flights is encouraged and offered at the discounted price of \$409.00 (EAA members) & \$449 (non-members)

Ground tours from 2:00-5:00 daily

\$10 per person/\$20 per family (free under 8) / FREE - ALL Active Military or Veterans

For more information, visit eaa227.com or contact Chris Roberts at chrisr@cfu.net

Pre-book flights at www.b17.org, www.eaa.org, or call 800-359-6217

DON'T MISS YOUR CHANCE TO EXPERIENCE HISTORY!

**Here is a chance for our EAA Chapter 227 members
to get up close and personal with the B-17 *Aluminum Overcast***

We are looking for chapter volunteers to help June 12th-14th (Friday-Sunday)
when the *Aluminum Overcast* is open to the public
for flight experiences and ground tours at Livingston Aviation

Positions and shifts available:

1. **Crowd Control/Security:** primarily involved with keeping people safe and parking the B-17 in the display area

Available shifts are:

- A. 9:00 - 12:00
- B. 12:00 - 3:00
- C. 3:00 - 6:00

2. **Merchandise/Ground Tour Sales Table:** selling merchandise and tickets for ground tours at the trailer brought with the aircraft

Available shifts are:

- A. 9:00 - 12:00
- B. 12:00 - 3:00
- C. 3:00 - 6:00

3. **Ground Tours:** at or in the aircraft, controls the flow of the crowd and protects the aircraft

Available shifts are:

- A. 1:30 - 3:30
- B. 3:30 - 5:30

If you are interested in helping,
please contact [Gary Witcombe](#) with your preferences
and they will be added to the schedule

Please include:
the day (Friday, Saturday or Sunday), the number of the position (1, 2 or 3)
and the letter of the shift (A, B or C)

If you have any questions about volunteering, please contact Gary
The sign-up sheet will also be available at chapter gatherings

Thank you in advance for your participation!

FlyOut to Pella, April 15th by John Bender

14 people went along.

10-12 airplanes (lost count).

Great Time!
Great weather!
Great day!

For questions about upcoming flyouts, contact John Bender

Visit eaa227.com for:

- ⇒ Upcoming Events & the 2015 Chapter Calendar
- ⇒ Newsletters - Current & Archived
- ⇒ Young Eagles Information
- ⇒ Mel Kubicek Scholarship Information & Application
- ⇒ The Tool Box
- ⇒ Cool Aviation Links
- ⇒ How to Join 227
- ⇒ Members Only - Membership Roster, Meeting Minutes & ByLaws

Send your articles, pictures & sale items to chrisr@cfu.net

FlyOut to Sully, April 23

by John Bender

10 planes
and 11 or 12
people at
SULLY this
morning.

Great time!

Contact
John Bender,
FlyOut
Coordinator
for more
information

Tech Notes -**Can, Can't and Think About It! Part II****by Mike Lewis**

One of the questions I often hear is can someone help you, or can I buy a partially built homebuilt and finish it myself? That may be in the **think about it category**. You can certainly have help. If your help does not get paid, or your partially built project was built entirely by amateurs (non-commercial builders) you should have no problems due to your help. The FAA does not require a project to be built by only one individual.

What about paid help? This one you definitely need to think about. In general you can use some paid help. The issue is, however, that paid help cannot exceed 49% of the work. The FAA will need to be convinced that 51% of the project was done by amateurs. This issue gets to be a little more touchy when you are building from a kit. If your kit manufacturer has already completed 45% of the work by fabricating the kit, you don't have much room left for additional paid help. So how do you know how much work the kit manufacturer has completed?

There have been different methods over history. When I started in this hobby there were no kits, so when you started with a pile of wood

or steel tube, it didn't take much convincing for the FAA to recognize that you did at least 51% of the work. As the kit business evolved it became less clear. In the earlier days, a good photographic record showing what was provided in the kit and what the builder did would usually satisfy the inspectors. In more recent times a system of evaluating kits and a check list for establishing task values has evolved. The current system applies to kits purchased after September 30, 2009 or kits purchased before that date where commercial assistance was used. This system can be found in Advisory Circular 20-27G (as well as a great deal of other applicable information for homebuilders) with a blank form of the checklist and instructions in appendix 8. In this system the FAA has identified a pretty inclusive list of tasks required to build an airplane. The checklist is arranged in four columns; kit component, commercial assistance, amateur fabrication, and amateur assembly. A value is entered in the appropriate spaces. The instructions are pretty good including guidelines for evaluating tasks. At the end you will have a procedure for determining the percentage

of work provided by the kit manufacturer, by commercial services and by the amateur builder(s).

Within this system are provisions for a kit manufacturer to have his kit evaluated by the FAA. If the kit has been evaluated, the value of work (tasks) completed by the kit manufacturer will be entered in the appropriate spaces of the checklist. So does that mean that a kit that has not been evaluated cannot be built as a homebuilt? No, it just means that you will have to make those judgments and evaluations. By the way, I have heard references to kits being on the FAA approved kit list. Maybe a small point, but the FAA does not "approve" or "certify" kits. A list of evaluated kits may be found at: www.faa.gov/aircraft/gen_av/ultralights/amateur_built/kits/media/amateur_built_kit_listing.pdf I expect your kit provider can provide the necessary information if you can't find it.

Here is another hot topic. Do ADs apply to homebuilts? Let's talk about that next month.

“The FAA will need to be convinced that 51% of the project was done by amateurs.”

“...you will have to make those judgments and evaluations.”

The Safety Checklist: Wind Shear

by Dave Hummel

This month I want to talk about an aviation weather hazard known as **wind shear**. We are already starting to see a lot of wind and thunderstorm activity this Spring.

1. What is wind shear and areas in which it likely to occur? (AC 00-6A)

Wind shear is defined as the rate of change of wind velocity (direction and/or speed) per unit distance; conventionally expressed as vertical or horizontal wind shear. It may occur at any level in the atmosphere but three areas are of special concern:

- A. Wind shear with a low-level temperature inversion.
- B. Wind shear in a frontal zone or thunderstorm.
- C. Clear air turbulence (CAT) at high levels associated with a jet stream or strong circulation.

2. Why is wind shear an operational concern to pilots? (AC 00-6A)

Wind shear is an operational concern because unexpected changes in wind speed and direction can be potentially very hazardous to aircraft operations at low altitudes on approaching and departing airports.

3. What airplane characteristics will be observed in the following wind shear situations?

- A. A sudden **INCREASE** in head wind:

As a tail wind shears to a constant headwind, an increase in airspeed and altitude occurs along with nose-up pitching tendency. The usual reaction is to reduce both power and pitch. This reaction can be dangerous if the aircraft suddenly encounters a downdraft and tailwind. Now the situation demands the exact opposite of the pilot's initial reaction: a need for more performance from the airplane instead of less (more power/increased pitch attitude).

- B. A sudden **DECREASE** in head wind:

As a headwind shears to a calm wind or tail-wind, pitch attitude decreases, airspeed decreases, and a loss of altitude occurs. The required action is more power and higher pitch attitude to continue a climb or remain on the glide slope.

4. What types of weather information will you examine to determine if wind shear conditions might affect your flight? (AC 00-54)

- A. **Terminal forecast:** any mention of low level wind shear (LLWS) or the possibility of severe thunderstorms, heavy rain showers, hail, and wind gusts suggest the potential for LLWS and microburst.
- B. **METARS:** inspect for any indication of thunderstorms, rain showers, or blowing dust. Additional signs such as warming trends, gusty winds, cumulonimbus clouds, etc., should be noted.
- C. **Severe weather watch reports, SIGMETS and convective SIGMETS:** severe convective weather is a prime source for wind shear and microbursts.
- D. **LLWAS (low level wind shear alert system) reports:** installed at 110 airports in the U.S; designed to detect wind shifts between outlying stations and a reference centerfield station.
- E. **Visual clues from the cockpit:** heavy rain (in a dry or moist environment) which can be accompanied by curling outflow, a ring of blowing dust or localized dust in general, flying debris, virga, a rain core with rain diverging away horizontally from the rain core, or tornadic features (funnel clouds, tornadoes). At night, lightning may be the only visual clue.
- F. **PIREPS:** reports of sudden airspeed changes on departure or approach and landing corridors provide real-time indications of presence of wind shear.
- G. **Airborne weather radar:** to detect convective cells.

Chapter Classifieds

For Sale:

**Artex 110-4 ELT
with remote switch
and antennae.**

\$100.00

Contact

Dave Roberts

drdave@cfu.net or

319-277-8128

Whether you are looking to sell something or
looking to buy,

please send your Classified Ad(s) to
chrisr@cfu.net

And be sure to let me know when it sells!

NEWSLETTER INFORMATION

If you have an article, picture, or anything else you would like to share in a future newsletter, please contact:
Chris Roberts
507 Chateau Court
Cedar Falls IA 50613
c) 319-240-8128
h) 319-277-8128
chrissr@cfu.net

Visit our website:
eaa227.com

Do you have anything aviation related that you would like to sell? Please let us know so we can include items in our new
CLASSIFIED ADS

EAA CHAPTER 227 LEADERSHIP

Executive Officers

President	Warren Brecheisen	n146wb@cfu.net	319-277-2118
Vice President			
Secretary	Robert Gutknecht	robert.gutknecht.rg@gmail.com	319-269-7970
Treasurer	Dave Roberts	drdave@cfu.net	319-277-8128

Board of Directors

Executive Officers	See Above		
Members at Large	Marty Hoel	hoelm@mchsi.com	319-231-1367
	Dave Hummel	cfihum@cfu.net	319-266-9561
Past President	Dave Dunn	djrwcd@hotmail.com	319-296-2914

Standing Committees/Positions

Membership	Dave Hummel	cfihum@cfu.net	319-266-9561
	Carl Campbell	annam39c@aol.com	
Program Committee	Marty Hoel	hoelm@mchsi.com	319-231-1367
	Dick Poppe	richpoppe@mchsi.com	319-287-4788
	Scott Weinberg	scottw@butler-bremer.com	319-404-4401
Nominating Committee	Warren Brecheisen	n156wb@cfu.net	319-277-2118
	Dave Hummel	cfihum@cfu.net	319-266-9561
	Dave Roberts	drdave@cfu.net	319-277-8128
Budget	Dave Roberts	drdave@cfu.net	319-277-8128
Newsletter	Chris Roberts	chrissr@cfu.net	319-240-8128
Webmaster	Dave Roberts	drdave@cfu.net	319-277-8128
Public Relations	Chris Roberts	chrissr@cfu.net	319-240-8128
	Bob Dieter	dieter@cfu.net	319-290-4447
FlyOut Coordinator	John Bender	JABGood@aol.com	319-827-3513
Young Eagles			
Coordinators	Matt & Rebecca Evers	matthewevers@mchsi.com	319-266-0421
Tech Advisor	Mike Lewis	mlewis@cfu.net	319-266-6461
Tool Manager	Doug Mattson	doug mattson@gmail.com	319-939-0179
Historian	Dave Dunn	djrwcd@hotmail.com	319-296-2914

Experimental Aircraft Association Chapter 227 publishes Tower Talk for the use education and enjoyment of Chapter members and others to whom it is provided. Chapter and national events, news of members, member projects, activities and general aviation items of interest to the membership are included. Editorial content is the opinion of the contributor and does not necessarily reflect the position of Chapter 227 or EAA and no claim is made for technical accuracy of material presented. Meetings are normally held the third Tuesday of each month in the Airport Conference Room. Please contact any officer for information about Chapter activities.

