

FLIGHTLINE NEWS

DA-42 FTD in Operation

8KCAB Super Decathlon — One Word: Wow!

Not only is the training at PEA excellent, but it's also innovative in ways that make the student a better, more skilled pilot throughout his or her career. One more example of such resourceful training relates to the new 8KCAB aircraft PEA recently purchased. This two-seat fixed, conventional gear airplane is capable of sustaining aerobatic stresses of +6/-5g. An aerobatic aircraft for flight training? Yes, because PEA wants its graduates to be not only capable pilots, but also skilled at handling emergencies. Of course, upset recovery situations are practiced regularly in simulators, but nothing provides this training like actual practice in an aircraft — and safely learning how to recover. The 8KCAB is a perfect aircraft for such training.

What makes this aircraft different? It has strut-braced wings which, like the fuselage and tail surfaces, are fabric covered, utilizing aluminum ribs. It employs a semi-symmetric airfoil to

give it better inverted flight and negative-g maneuver capabilities. The 8KCAB has a fuel injection system, as opposed to a carburetor, also to facilitate negative-g flight. And again for safety during upset recovery, the fuel system incorporates a 1.5 gallon header tank beneath the instrument panel, and the engine is fitted with an inverted oil system. It has a Lycoming 180 horsepower engine and a constant speed propeller — simpler during aerobatics and virtually eliminating any chance of over-speeding the engine. Ask your instructor about upset recovery training, but you may want to skip lunch before your first flight.

To get ready for the November delivery of five new Diamond Twin Star DA-42 multi-engine aircraft, PEA has already installed a new Frasca 242 FTD. This new flight simulator features the G-1000 integrated avionics package for realistic training and reliable simulation.

The 242 FTD has an aircraft cockpit and 180° visual display system for real-time environment scenes, weather effects etc., including winds, thunderstorms, snow, ice, night and reduced visibility settings. The handling and performance characteristics are similar to that of an actual Diamond DA-42 aircraft, making it ideal for PEA's twin-engine flight training. The flight, engine and systems controls are modeled specifically on DA-42 parts. The FTD uses a navigational database, with real world training scenarios. A Graphical Instructor Station (GISt) is also an integrated part of the new equipment

The Frasca 242 joins four other FTDs located in the PEA flight simulation lab.

Congratulations to Students!

The following students have recently achieved these ratings:

Private SE

Jamal Williams
Sebastian Palm
Ruman Memon
Kerwin McKinnon
Adam Wilkinson
Abdulla Naseer
Claudio Reyes
Fotios Mouchtis
Israel Safo
Man Karki
Dario Moss
Robert Wiseman
Kwado Safo
Jai Shah
Jon Eric Westerlund
Tom Storebo
Carl Davis
Oscar Chacon Orellana
Yoav Freud
Rashad el-Hassanieh
Gregorio Delgado
Francisco Fortes
Francesco Ausenda
Mayan Bechar
Jani Kokkinen
Beatriz Segoviano
Christopher Hatchard
Wagner Fernandes
Rasheed Adeleke
Odofin
Thomas Rod
Kim Storhaug
Warahena DeAlwis
Christoffer Rundcrantz
Kjetil Mathisen
Joeran Nordhammer
Sondre Eftedal
Dharmil Rao
Maciej Koperwas
Henrik Schjolberg
Valdero Heastie
William Everett
Hagen Fernandes
Maqsa Maqsa
Maurice Moxey
Oran Munroe
Pravanesh Naik
Vikram Godbole
Eric Spenser
Lars Kolmos
Timothy Pulford
Annette Simon
Jesse Larkin
Samuel Sabara
Walter Hammond
Ray Edmonds
Carol Gay
Guadalupe Juarez

Private ME

Brian Kummer
Manisha Adwani
Tommy Larsson
Andrew Williams
Anna Kjos
Enos Hamlette
Erik Odegard
Muhammad Malik
Kaj Sandin
Didrik Dahl
Kenneth Solvang
Tom Storebo
Jamaine Smith
Mats Moberg

Gearoid O'Ceabhuill
Odd Henning Halvorsen
Pau Vigil
Dan O'Hara
Christer Hansson
Tredriel Warde
Callum Dickson
Kristian Nilsson
Mohsin Mir
Alina Andersen
Haheer El-Khairi
Chiaki Hara
Peter Grimm
Gaute Gautestad
Gilroy Albury
Felton Beneby
Perihaakon Klingsheim
James D'Aganis
Stein-Roar Jacobsen
Sohail Ahmed
Ronald Rajendra
Maria Kvenshagen
Ansh Handa
Darren Weste
Aron Barber
Martin Klukan
John Egenaes
Tommy Remoy
Dani Abbas Issa
Vasco Selver
Sam Gabucan
Harald Brattbakk
Joshua Roy
Ruman Memon
Caio Petrere
Francesco Ausenda
Chris Rundcrantz
Jon Westerlund
Muhammad Malik
Oscar Chacon
Akhmadkhon Tadjiev
Freddy Ponce
Evert Ingjaldsson
Oscar Chacon
Brad Barnett
Neeraj Jacob
Kahil Bacchus
Christopher Hall
Akhmadkhon Tadjiev

Instrument

Man Karki
Christer Hansson
Maria Kvenshagen
Timothy Glauber
Maher El-Khairi
Caio Petrere
Vasco Selver
Magnus Granholdt
Per-Hakon Klingsheim
Gilroy Albury
Felton Beneby
Kristian Nilsson
Roger Majdalani
Muhammad Malik
Emmanouil Mavroeidis
Chris Charalambous
Pedro Velloso
Adam Nadel
Ruman Memon
Sam Gabucan
Daren Weste
Nickeeth Lopez
Gaute Gautestad
Dario Poitier

Kendall Dorsett
Tommy Remoy
Oeystein Hommo
Aron Barber
Oliver Racz
Pedro Delacruz
Ansh Handa
Ganesh Krishnamurphy
Kenneth Solvang
Stein-Roar Jacobsen
Sohail Ahmed
Joshua Roy
Erik Odegard
Leonardo Boeri
Harald Brattbakk
Akhmadkhon Tadjiev
Kahil Bacchus
Brandon Longworth
Neeraj Jacob
Dani Issa
John Egenaes
Alexandros Stefanou
Kwadwo Safo
Tom Storebo
Evert Ingjaldsson
Csaba Selley
Didrik Dahl
Kaj Fredrik Sandin
Christopher Hall
Brad Barnett
Yeatin Giri
Oscar Chacon
Goldray Ewing
Martin Klukan
David Galarrage
Curt Martenstyn
Jon Westerlund
Francesco Ausenda
Norkino Munroe
Eduardo De Castro
Jai Shah
Maciej Koperwas
Christopher Rundcrantz
Sief Marzouk
Tharindu DeAlwis
Valmir Jupa
Claudio Reyes
Michal Mika
Robert Wiseman
Kim Storhaug
Thomas Rod
Mayan Bechar
Dharmil Rao
Jani Kokkinen
Scott Garner
Carl Davis
Christopher Hatchard
Chasoon Park

Com SE

Leonard Carter
Kjetil Aspen
Chandra Jayatilleke
Nathaniel Birt
Omid Taheri
Marc Deck
Joseph Langlois
Tennyson Trajano
Kritian Mee
Andreas Gimmedast
Robert Bengtsberg
Sami Lachheb
Kenton Allredge
Magne Solberg
Benedicte Reppen
Sebastiano Zaggia
Keith Ward
Tor Evensen
Frederico Botticchio
Timothy Freeman
Andre Da Rocha
Jorn Hansen
Kevin Woods

Benjamin Knox
Lee-Park, Cunningham
Simon Hubbard
Tim Hubbard
Trine Granberg
Ganesh Krishnamurthy
Brandon Longworth
Adam Elliot
Man Karki
Alexandros Stefanou
Oliver Racz
Emmanouil Mavroeidis
Are Andreassen

Com ME

Sami Lachheb
Jan Munkvold
Adam Elliot
Mads Hagerup
Gaute Skallerud
Kenton Allredge
Are Andreassen
Frederico Botticchio
Eric Traugh
Simon Hubbard
Tor Evenson
Trine Granberg
Hugh Francis
Timothy Freemon
Kevin Woods
Benjamin Knox
Andreas Iversen
Man Lui
Tomas Barraza
Tommy Larsson
Andrew Williams
Anna Kjos
Mathew Guillot
Mats Moberg
Kristian Nilsson
Martin Hansson
Gearoid O'Ceabhuill
Pau Vigil
Manisha Adwani
Alina Andersen
Tredriel Warde
Dan O'Hara
Mohsin Mir
Sebastian Muradas
Ramy Abuznadah
Aws Abuznadah
Fernando Paz
Erik Odegard
Chiaki Hara
Diego Perez Cook
Fredrik Sandin
Tom Storebo
Stein-Roar Jacobsen
Didrik Dahl
Oscar Chacon
Daren Weste
Enos Hamlette
Mohammed Malk

CFI

Alexander Harrystad
Harrystad
Richard Meese
Tadeu Pessotti
Robert Bengtsberg
Magne Solberg
Joseph Longlois
Benedicte Reppen
Keith Ward
Sebastiano Zaggia
Andre Da Rocha
Martin Birkigt
Jorn Hansen
Helder Galvao
Federico Botticchio
Trine Granberg

CFII

Omid Taheri
Magne Solberg
Keith Ward
Adoniram Weimer
Tor Evensen
Joe Longlois

MEI

Djuri Van't Spijker

Ignacio Beltran
Dimitri Morel
Karen Devold
Simon Jones
Are Andreassen

ATP

Stuart Beatty
Kenneth Williams

Where Are They Now?

We are sometimes asked where former Phoenix East students are now working. For a long list of the airlines for which some of our recent graduates are flying, see the "What's New" section of the web site www.pea.com.

For a more personal look at another PEA graduate, meet Maqbul Sangey. He trained at PEA in 2000, then went home and began flying a turboprop aircraft for a local

company. Home for Maqbul is Dar es Saalam, Tanzania. Maqbul returned to PEA briefly in 2005 to complete an ATP course. He now has a new job; Maqbul is currently a First Officer for Air Tanzania, flying Boeing 737-200 aircraft. As a pilot for Air Tanzania, F/O Sangey flies to Johannesburg, South Africa; Entebbe, Uganda; Dar es Salaam, Kilimanjaro, Mtwara, Mwanza and Zanzibar, Tanzania; and Comora in the Mozambique channel. Air Tanzania is the national flag carrier of the United Republic of Tanzania.

WING TIPS

Q: When is a pilot likely to experience adverse yaw?

- (a)** opening up to full power at the start of a take-off run
- (b)** raising the nose with the throttle closed in order to enter a stall
- (c)** climbing steeply straight ahead at full throttle
- (d)** performing a Rate 1 turn to either left or right

A: (d) Adverse yaw occurs while an airplane is banked into a turn. Because the angle-of-attack is greater on one wing than the other, the first creates more lift and drag while the other experiences less lift and drag. The increased drag on one wing tends to pull the nose towards it, which is opposite to the desired direction of turn. The counteract this adverse yaw, the rudder must be used to coordinate the turn.

