
March Club Meeting

Monday, March 2, 7:30 pm

Livonia Senior Citizens Center

5 Mile & Farmington

Ribcrackers Model Airplane Club

Thunderbolt March 2009

Club 2067

President’s Message Alex Stathis Alexopoulos

Just when we think winter is almost over, it gets cold again and we get more snow. I don't know

about everyone else but I am getting pretty sick of the snow and who knows what March will bring.

I guess all we can do is hope that it gets warmer soon so we can get out to the field and do what

we love the most...and that is ...SPRING CLEANING…… OK and flying too.
I want to remind you all that our March meeting will take place on Monday, March 2 nd and I also

want to remind you how important it is for all of you to ATTEND. This is where we talk about our

club’s issues and most importantly where decisions are made. Our raffle is always exciting and is

now under Warren’s management. You have a chance on winning nice prizes like engines, ARF

airplanes kits and many other useful items, so don't miss your chance to win. Also, remember all

members get a raffle ticket for a $10.00 gift certificate. Someone wins every month. I want to

thank Dennis Robbins for his managing the raffle this past year. Thanks Dennis and a job well

done.
Please don't forget to pay your club dues this month, and if you haven’t done so, renew your AMA

membership
Another serious topic on our meeting agenda is the hard fabric RUNWAY Project that we are cur-

rently researching and hopefully with every ones help and input we will be able to realize soon. So

I hope all of you will attend the March meeting.
I wish you all good luck with your building projects and hope to see you soon

 Alex

2009 Board of Directors

President Alex Alexopoulos 248-909-6869 alexopoulos24@yahoo.com

Vice President Hank Wojcik 313-659-1677

Secretary Matt Jerue 248-348-5948 mdjerue@twmi.rrr.com

Treasurer Roger Wilfong 248-349-9079 aroger@med.umich.edu

Editor Don Unsworth 248-348-0961 dunswrth@sbcglobal.net

The meeting started at 7:37 pm. The January minutes
were approved as written and published in the Febru-
ary Thunderbolt. Don continues to kick out a great
issue, but he needs ideas for topics to discuss or re-
search. This is an easy way to support your club.

Treasurer’s Report – the club remains solvent. See
Roger Wilfong for details.

V.P. Report – Hank reported that the field hasn’t
moved since he last checked, but someone put snow
over the entire place. Hank’s busy trying to identify
the perpatrators, so if you know anything, please help
him out. Additionally, the ground hog did see his
shadow, so the regular flying season will be moved
back 6 weeks.

Sec. Report – Club membership renewal time is now!
After the March meeting, you will be assessed late
penalties. Contact Matt Jerue for membership details.
On a positive note, our membership continues to
grow, so thanks to all the new members and we hope
you experience a great time.

Discussion Items: A 2009 schedule was assembled
and proposed by Warren Wells. We had lots of dis-
cussion on the issue, but generally it was approved
and everyone was happy. Gus discussed the idea of a
Warbirds Over New Hudson (fly-in) and inviting
flyers from other clubs. Gus was so excited about the
potential that he offered to chair the event. As al-
ways, help will be required! Warren offered to lead
the club to another successful Swap Meet. Tenta-
tively, the time will be between T-day and X-mas. I
hope this gives everyone enough time to get your un-
wanted RC stuff together for the event. At the next
meeting, the club will discuss whether or not any
trees should be removed during the upcoming spring
clean-up. Last, but certainly not least, Alex presented
an idea for a “semi-paved” runway and most guys

seemed content to consider the idea, which is much
better than tossing Alex out on his ear. It was gener-
ally agreed that Warren will approach Walbridge and
determine if they would allow this facility upgrade. If
Walbridge states they will at least consider the idea,
then Alex can continue his research of the topic.

Club Raffle: Raffled off tonight was a 40-size aero-
batic kit with an OS40 to keep it in the air and a few
other smaller goodies.

Models of the Month: Dino Marashai continues to
increase the size of his “swift” fleet by bringing in a
BAE Hawk. The plane looks incredibly sharp in red
and blue. Dino says it will weigh under 3# and will
be powered by a 4-cell LiPo. This should be a
screamer! Hank Wojkcik brought a Machi 205 ARF.
Sharp WWII bird, powered with a 70-size 4-stroke.
Yellow and green plane – he’s ready for the summer
Warbird’s event. Roger Wilfong brought in a VERY
COOL SCALE - de Havilland DH-2. Open framed
fuselage, bi-plane, pusher prop, pull-pull cable system
on the tail feathers and wires EVERYWHERE!!! Roger
plans to fly this beauty with an Astro geared 40 on 8-
A123 cells.

For the March meeting, time is 7:30pm and the place
is: Livonia Senior Citizens Center

The meeting ended at ~9:00 pm.

Respectfully submitted – Dennis Robbins

NOTE: If you fly over the next few months and ex-
perience a “warm” day, please be aware of soft
ground and park on the road. Membership dues are
due at the March meeting!

Ribcrackers February Meeting Minutes – Feb. 2, 2009

Model of the Month

Roger Wilfong

I won’t rub in the great weather

here or talk about the bitter cold

weather you guys are enjoying.

I did want to mention a common

problem that affects all RC flyers,

our Flying Fields.

Back east and in the Midwest it

seems like flying fields are under

the threat of moving or shutting

down because of growth. You

might think in the wide open ar-

eas of Nevada, RC flying fields

are immune from this problem.

Not so. Many have been to or

seen the TOC held in the south-

ern part of Las Vegas up to 2002.

This flying field and its sister

field, which were built some 20

plus years ago are owned and

maintained by Clark County. It

is a county park and yes the

county workers cut the grass ar-

eas. It’s a beautiful field with a

paved runway and parking lot,

shelters and port-a-johns. All

that is needed is a current AMA

card to fly there. The sister field

(7 miles from my house) is north

of Vegas, about 30 miles from

the south field. Because of its

“remote location” and the unim-

proved roads (last 8-10 miles

was 10 mph because the roads

were so bad) that lead to this

field, it took several hours and we

packed a lunch with plenty of wa-

ter when we headed out there.

There were wide open spaces to

fly, nothing around for miles!

That was less then 3 years ago.

Now there is a paved road that

runs along the paved parking lot

and there are several subdivi-

sions on the other side of that

road and a school 2 blocks to the

west, directly in line with the flight

line. Yes, the owners that bought

in those subdivisions knew about

the RC park and had to sign pa-

pers acknowledging the fact at

the time they purchased their

homes. No need to pack a

lunch now; there’s a McDonalds

and other restaurants less than a

mile away.

Now the park has limited flying

times and the neighbors are try-

ing to make it electric only.

Another field (private) is nothing

more than a fabric runway and

dirt parking lot about 1/4 mile

south of Red Rock Canyon.

Used to be a several hour drive

to the foothills west of the city. So

far, the “growth” (subdivisions)

has stopped about a mile east of

the field, with a Mega Casino Re-

sort, on a new freeway, about

another half mile from where the

houses meet the open range.

Give it a year. I guess there is

always a flight simulator.

Let’s all enjoy flying at what we

have now. For now, we still have

the dry lake which, for me, is

about a 45 mile drive where eve-

ryone is welcome. So come out

and boost our economy and en-

joy flying down here. Hope to

see you soon.

 Safe flying...

 Mike Hegyi

There were wide open
spaces to fly, nothing

around for miles!

Hello from Sunny,

Warm Las Vegas

 Roger Wilfong

This year I’m going to try writing a regular (well at least

semi regular) column on the fundamentals of electric

power systems. I’ll try to keep each column self con-

tained, which means they will focus on single items.

Since the success of electric powered flight depends

mostly on the batteries, we’ll start there.

There are different kinds of batteries used in electric

flight. I’ll cover the different types in a future column,

but for the moment I want to cover the common terminol-

ogy used in describing batteries. While there are several

engineering specifications, only a handful of values are of

use to us in choosing a battery to power a plane. These

values are, capacity, voltage, charge rate, and discharge

rate.

Voltage is the terminal voltage of the pack. Since the ter-

minal voltage varies as the pack discharges, the voltage is

usually given at the 50% charge state. For Lithium Poly-

mer (LiPo) batteries, the voltage is 3.7 volts per cell,

which is what you’ll see on the pack. But a fully charged

LiPo cell will read 4.2 volts.

Capacity is the amount of energy that can usefully be

stored in the battery. You can think of the capacity as the

size of the fuel tank. It is typically listed in milliAmp-

hours (mAH), but it is more useful expressed in Amp-

hours (AH). To convert from mAH to AH, just divide the

number by 1000 (e.g. 2300 mAH = 2.3 AH). Ideally this

means the battery is capable of delivering 1 Amp for 2.3

hours, 2.3 Amps for 1 hour, or any combination where the

product of time and current equals 2.3 Amps.

Maximum discharge rate is the rate at which the battery

can be discharged without damaging it. You can think of

discharge rate as the size of the hose connected to the

battery. The rate is typically listed as a number followed

by “C”. (e.g. 10C, 20C, etc.). “C” is the capacity and the

number is how many times the capacity it is safe to draw

down the battery. For instance a 2.3 AH, 20C battery can

safely be used at 46 Amps (2.3 x 20) while a 1200 mAH,

15C pack is only good for 18 Amps (1200 x 15 / 1000).

Exceeding the maximum rate can severely reduce the

number of cycles you can get out of a pack. And too high

a discharge rate can cause what is technically called a

“thermal run-away”, but is more commonly called a fire.

Maximum charge rate is the fastest energy can be put

into the battery. Like maximum discharge rate, charge

rate is specified relative to the capacity only in this case.

If the spec is a number followed by “C”, it’s read the

same way as the discharge rate; however, if it appears

after a “C/” it is divided into the capacity to get the rate.

You set the charger for a 2.3 AH battery that can be

charged at 3C to charge at 6.9 Amps (2.3 x 3), a 1200

mAH battery at 1C would need the charger rate to 1.2

Amps (1200 x 1 / 1000), and a 600 mAH battery at C/2

would need 0.3 Amps (600 / 2 / 1000).

Next time I will talk about the different types of batteries

used in electric flight and in a future column I’ll talk

about why the battery choice is more important than the

motor choice in electric flight. If you want me to cover a

specific topic in future columns, let me know.

Tip of the Month

Good tips on film covering found on page 33 of

the Journal (MA) in the February , 2009 issue.

Take heed of the caution given on using TOXIC

acetone and other thinners indoors. Also, there is

a very good article on hinges in the April, 2009

issue of Model Airplane News.

Roger on Electric Battery Parameters and Terminology

Editorõs Note
I am still looking for information concern-

ing the clubôs history. So far, Al Luck-

ham , Ralph Hegadorn and Ed Katz have

provided some. Do you know of anyone

from our past? Also, this month two folks

have contributed articles. Iôm still on the

lookout for other topics and contributors.

How about it you kit builders, ARF as-

semblers, engine guys, any tips, etc. Just

give me the information and Iôll do the rest.

From the Journal (MA)

The February 2009 issue is packed with a lot of

interesting items. If you haven’t read it yet, I

encourage you look at some of the articles listed

below. The President’s Perspective, on page 5

lists several items of interest to all. His first

note is on elections and how we as members

have enough information from AMA when

casting a vote for an officer. Another,”one of

our biggest challenges” in the coming years

will be dealing with federal agencies. Interest-

ing!

Take a look on page 11 and see where I believe

Bill Hanson gets his airtime in during our

“building months” If in Florida, stop in and

take a look at the field and check out Fantasy

of Flight. Good planes, displays and the 40’s

style café was great the last time there. Go to

Fantasy of Flight on the web. There is a link

to the RC club, and it seems there is a club

name change. Humm……….Have to ask Bill

about that.

On page 12 is an article of a club doing commu-

nity outreach with a Boy Scout Troop and on

page 33, an eight page spread on recovering

ARF’s . I wonder if we need a replica of the six

foot model shown on page 49 at Ray Field.

Would it stay? One of my favorite columns is

“If It Flies….” By Dean Pappas. His venture

this month is on “Rotating Sonic Booms and

other noise issues”. Lastly, some ideas for siz-

ing servos to your aircraft on page 120. Those

are just a few of the topics that interested me

and there are more like…………time to quit.

This is a good issue and worth the read.

 Don

Catchinõ Some
Rays at Ray

March 2, 2009

Ribcrackers Club Meeting

Livonia Senior Citizen Center, 7:30 pm

Alex Alexopoulos 298-909-6869

April 3—5 2009

“The Toledo Show”

55th year

Sea Gate Centre

401 Jefferson Ave

Weak Signals 55th year

April 6, 2009

Ribcrackers Club Meeting

Livonia Senior Citizen Center, 7:30 pm

Alex Alexopoulos 298-909-6869

895 Grace

Northville, Michigan 48167

We’re on the web!
http:/www.ribcrackers.org

 Ribcracker pilots for next seasonõs Student Nights

Last year we had more students than pilots, and as a result, students

had to wait. We also need club members who can check our stu-

dent’s planes. This is where most of our new members come from

and it is a great way to get your work hours in. Call Warren Wells,

248-437-2694 or Alex for more details. You will meet some interest-

ing people and have the satisfaction of teaching someone how to fly.

Student night starts April 1.

Local Coming Events

