

The R/C Flyer - Page 1

Volume 41, Issue 2 February, 2016

Next Meeting ï February 11th, 2016,Clear Lake Park Buildingï 7:00 PM

IN THE PITS
by Mike Laible

Well, you guys really let me slip this time. I
noticed that since August I have had the title
ñAugust Meetingò except for the Christmas
party title. Man, you guys are slipping.

On another note, your club president has
been commissioned to fly an aircraft/drone at
Wilkins Aerodrome. Below is a picture of the
drone in its cradle being assembled.

The major item that makes this trip special is
that Wilkins runway is in Antarctica. The trip
is for four weeks. Iôll be flying the drone off
an ice runway and mapping glacier
formations. Below are the barracks and

airport operations building. I hear the night
life is outstanding. Wait, it never gets dark.

This photo is the ice runway. They packed
the runway with snow so the sun rays do not
melt the glacier/ice. I should be able to hit
this runway. I mean land on it!!

This picture is the airbus we fly in on. I will
travel to Sydney, Australia, then onto Hobart,
Tasmania and finally into Wilkins. To qualify I
had to pass numerous physical and medical
test.

The R/C Flyer

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwig-fX7mOLKAhVH7WMKHfZcDZIQjRwIBw&url=http://www.antarctica.gov.au/living-and-working/travel-and-logistics/aviation/intercontinental-operations/wilkins-aerodrome&psig=AFQjCNHFcZNLZcc5GpoJvdZNMIFXRUWxaA&ust=1454815684222278

The R/C Flyer - Page 2

This is production model #4 after a successful
maiden flight. It is kind of tricky getting it on
the ground. It has a 108ò wingspan and
weighs in at 35 lbs, 8 ft^2 of wing area. That
comes out to 70 oz/ft^2. Needless to say it
doesnôt float long. I figured the B-24 is
around 60 oz/ft^2, so similar glide paths

My flight leaves on Feb 19th and I return on
March 19th. This is the last Airbus flight out of
Antarctic for the summer. Hope I donôt miss
it.

As of now I plan to be back for the swap meet
but cannot make it for any of the planning.
This also puts me in a bind for the planning of
the JSC Warbirds event. Iôll have the flyer
complete for that and some of the items
started.

On a lighter note, I must report that my wife
came home with a new airplane for me. Itôs a
nice airplane and is small enough to travel
anywhere. In addition, the wine wasnôt bad.

In closing I ask that you keep the sterling
family in your prayers. Boyce and Elizabeth
lost their son Duane on January 28th. It was
sudden and Duane will be missed.

Safe Landings and Godspeed,

Mike L.

JANUARY AUGUST MEETING
by Mike Laible

I got the title right, it is January. The January
meeting was well attended and we had a lot
of planes and show and tell.

The first up is Don Whites Hobby King Ugly
Stick. As usual Don did a wonderful
presentation. You can read more about
Donôs plane in the following article.

https://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj43ZWmmeLKAhUK3GMKHUPiADYQjRwIBw&url=https://flyawaysimulation.com/downloads/files/7790/fsx-wilkins-aerodrome-scenery/&psig=AFQjCNHFcZNLZcc5GpoJvdZNMIFXRUWxaA&ust=1454815684222278

The R/C Flyer - Page 3

Don telling his story.

Bruce brought in his Chroma quad copter. I
think at this point he his describing the art of
the deal.

This is a closer picture of this beast. I
witnessed it fly and it is really stable and has
a lot of cool features for ease of flying. Like
follow you mode, stick point flying ï no matter
what position it is in it moves in the direction
you point the stick. Nice set up.

Mike Hudson with a big grin showing off his
new model. I believe it is called the ñswitchò.
Since the meeting I did get a chance to fly it.
Really nice and handled a windy day with
ease.

Fitz came in with his new quad copter. The
blades actually reverse direction. So you can
fly the quad inverted. I saw a demonstration
by Fitz and he is truly a master of this quad.
Fitz flew it with authority.

The R/C Flyer - Page 4

Joe Schmidt brought in his new model for
Model of the Month but we argued hard that
we did not think it was ready to fly. Joe, its
gotta at least look like it can fly!!!!

He finally agreed and withdrew it from MOM
and asked if anybody wanted to take it home.

MINUTES

Guest
No guests or new member
Handed out previous model of the month
plaques

New business:
Discussion took place and it was agreed that
the club position was register with the FAA if
you Fly model aircraft or Drones or both.

Article 7 by Laws should cover this
requirement

AMA number should be placed somewhere
on model as an identifier and it is the
understanding of all that the FAA number is
not needed as they can use the AMA number
for their purposes

Old Business:
Hand book general discussion Noted
date of revision was mistakenly left off Mike

will add. Typo---- Students Fly with flight
instructors ---- should read--- Student pilots
should not fly without an instructor.

Herman made motion that hand book be
accepted as long as suggested changes are
incorporated. 2nded by Bruce Hilte. After
further discussion the Motion was withdrawn
and changes will be made prior to next
meeting and we will vote at that time.

Iron Mike Swap Meet will be changed to the
26th as NASA has it on the weekend we
wanted. An inquiry was made as to will
Flyers be sent to Local hobby shops. Flyers
are on our website and can be obtained and
disseminated to anyone interested.

War Birds event will be on 4/23 Mike will get
out preliminary invitations. Mike has
contacted Boeing and asked if they would like
to Sponsor. It would be nice if we could have
Boeing Planes at event. Mike will talk with
Nasal to see if we can get Friday night
access to the Field for Practice and Photos.

Membership:
At this time were have 53 Members.

Safety:

Treasures report:
Reported by Jerry $2697.19 with some small
checks to be written.
Announcement:
None

Model of the month:
Don White -Ugly Stick

The R/C Flyer - Page 5

GRAND OPENING OF THE
INDEPENDENCE PLAZA

by Don White

As a volunteer
at SCH I was
asked to come
in and support
the grand
opening
ceremony of
Independence
Plaza on Sat
January 23.
This has been a
4 year project to
display the
Boeing 747
Shuttle Aircraft

and the Shuttle Replica Independence, mated
piggy back in front of SCH. We all know
about the piece-by-piece assembly of the
display and the result is just spectacular.

The display provides access to the 747 cabin
area with many displays are presented. The
first one as you enter is John Kiker's model.
They have a video and have done a very nice
job. John was a member of our club and was
an enthusiastic flyer for many years. My
access was during a preview, rehearsal for
opening day and they kept the lighting low
and asked that folks not post pictures on the
Internet till after the grand opening.

My impressions were just great and of course
I enjoyed the opportunity to help at the

opening.
You will
remember
that Paul
Spana, SCH
Display
Manager,
gave a

presentation at our 50th anniversary
Christmas party last year. Here are a couple
of pictures I took of John and his model.

P40 WARHAWK

by Herman Burton

I was extremely flattered that the club
membership chose my 60-size Sea Fury as
the Model of the Year in 2015. I had bought a
new 15 cc gasoline 2-stroke OS engine for
that plane, but the plane built heavier than I
expected, and when the final weight of 14 1/4
pounds tipped the scales, the 15 cc gasser
(equivalent to a 0.9 cid glow engine) was not
powerful enough to pull the plane.

In fact, on the first flight, the plane barely
made it off the ground, and at full throttle,
barely made it around one circuit at slightly
above stall speed! I attempted several
different propellers, to try and coax more out
of that gas engine, but the bottom line was
the engine was too small.

Because of the geometry of the cowl and the
front of the plane, a drop in replacement was
my fast and easy fix, and a 1.20 OS 2-stroke
glow engine fit the exact same footprint of the
mounting rails. So, that solved one problem,
and now I had a big enough engine to fly the
Sea Fury, but in the process I presented
myself with another problem: What to do with
this brand new 15cc gasoline engine?

Hmmm! Let me see---what does a person do
with an airplane engine? I know!! He builds
an airplane for the engine. YES! Problem
solved. Yeah! But which one? The criteria
was quite simple-it must weigh less than 10
pounds, and as a personal choice, should be
a warbird. So, that meant a 60-size bird.

I am a big fan of Top Flite kits, having cut my
teeth of that line of kits when I started in this

The R/C Flyer - Page 6

wonderful hobby nearly twenty years ago.
The kits are well made, easy to build,
relatively inexpensive, and result in an
excellent airframe (especially for small
gassers!).

So, a Top Flite 60-size P-40 Warhawk kit was
ordered. The kit instructions indicate the
plane should be ready to fly at a finished
weight of between 8 ½ -10 pounds, perfect
for my needs.
Shortly after Christmas I started building the
new Warhawk. The first photo shows the kit
box, with a photo of the completed airplane in
desert camouflage. At this time the wing
framing is complete, as are all the control
surfaces, including the optional split flaps.
Since weight is of a more crucial component
in the build than in most previous airplanes, I
intend to cover this plane with Monocote. Like
many planes of the period, the control
surfaces of the P-40 had cloth covered
control surfaces, so I will cover those with a
cloth facsimile covering. Fiberglass finishing
and painting make for a beautifully detailed
airplane, but that type of finish is heavier than
Monocote, and my goal is to have this plane
on the flight line ready to fly at less than ten
pounds.

The second photo shows the framing for the
horizontal stabilizer, with main ribs and
leading edge/trailing edge pieces. Each rib
has a jig tab on the bottom, which is used to
make sure the stab is built perfectly flat. A
heavy black ink line delineates the tab from
the rib, and the tab is cut off before the
sheeting is installed. This type of construction

makes for extremely lightweight construction,
and the 1/16ò balsa sheeting has plenty of
surface area to glue to. The stab will be
connected to elevators with CA-type hinges.

The last photo shows the wing framing, ready
to be glued together with dihedral plywood
braces and epoxy glue. The two center ribs,
properly set for the required dihedral by a
sub-spar, aligned beautifully for an excellent
joint during subsequent construction.

Retractable main landing gear is being
planned for this bird. Fortunately, the gear is
identical to the landing gear of the F4U
Corsair 60-size model, so finding a set should
be easy.

The landing gear is quite close together, and I
am expecting to have a few wing tip
scratches as I try to land this plane later in
the summer, after the plane is completed.
Upon reading the history of the P-40, many
new pilots had trouble on the ground, ground
looping more than once as they became
familiar with the handling. Perhaps the
members of our JSC club who are at the field
will be sympathetic to my ground looping my
model, as I learn how to handle a new
airplane.

The R/C Flyer - Page 7

The fuselage is next to be built, and next
month Iôll share more building details, plus
some of the history of this iconic early WWII
airplane.

WHATS UP AROUND THE CLUB

by Mike Laible

Whatôs up? Itôs always nice to get emails
from old time members. This email is from

John Remmler
that has fond
memories of
the flying field.
He used to fly
with his father
Karl Remmler,
in the 60ô-70ôs.
Now there is a
picture.

Well, construction on the Bearcat is
proceeding slowly, but it is moving forward.
Below is the wing halves joined and top
sheeting ready for installation.

The next two pictures illustrate the benefits of
digital camerasô. The first pic you can tell that
the left Stab is slightly lower compared to the
wing

A little sanding and the horizontal stab is level
with the wing. Nice. The benefit is you can
blow digital pics.

Looking good and reading for final assembly.
Got the flaps and ailerons completed and
ready to box her up. Then fiberglass.

The R/C Flyer - Page 8

Now for another members project. Rene has
had a love for the U2. He has designed a
smaller model and has flown it at bomber
field. Now he is ready for a larger version ï
NICE.

ñIôve always been fascinated with the U-2 and
I thought it would be a great way to get into
building a large scale jet. My model is of the
ñCò variant which has always been my
favorite. The ñCò model was also the first
version that featured the larger inlet design- I
figured this could be handy if I decided on an
EDF version. The model spans 120 inches
and is about 72 inches long and is designed
around a 120mm fan. The model airframe
(fuselage, wings and stabs) will be molded
from fiberglass and carbon fiber. Other
features include functioning speed brakes,
retracts and cameras.ò

Well, covered a lot and as always, till next
month, fly safe.

Mike

JAN 2016 MOM
by Don White

DAS UGLY STICK

Plug and Fly Model from Hobby King
Wing Span: 43"

Wing Area: 43X9.5= 408.5 sq inches 2.8 sq
ft.

Wing Loading: 12.8 oz/sqft
Weight: 36 oz (2.3lbs)

Motor: 356 1000KV requires a 3s 25c
2200mah battery

Servos: (4) 9g and 30 amp ESC

-This model goes together very quickly, my
grandson and I opened the box at 11:00am
and flew it by 4:45pm.

-I wanted a model we could build together
and I had admired Charlie's, Great Planes
Electro Stick, but it was larger than I wanted
at 52.5 inches requiring a 3s 3200 mah
battery. On black Friday, Fitz sent me the link
for this model and I just ordered it without any
shopping. It is their Retro Kit line and comes
complete except for Rx and battery. No glue
is required, it is all screwed together. The

The R/C Flyer - Page 9

booklet is very complete and gives the CG
and the flying surface travel for both low and
high rates.

-We were not disappointed with this model it
is a great flyer and very aerobatic. No bad
stalling habits despite the feel of being heavy.
Fly's great in 8 mph wind.

-I'll have to admit, I thought they sent the
wrong model when I opened the box because
of the engine bolted to the front. I just could
not tell the difference by looking at the engine
on this model.

