

Networked Flight Simulators and Loss of Control

MINDSTAR AVIATION

Presentation for NTSB

Introduction

Stasi Poulos – President / CEO

Mindstar Companies

Mindstar Productions

Mindstar Aviation

Mindstar Global Solutions

Mindstar Community

RealNav Data

Flight Simulator Products

- **G1000**
- **GNS 430/530**
- **Avidyne Entegra**
- **Proline 21**
- **Autopilots, Radios and GPS Units**
- **RealNav™ Data**

AATD – King Air 350

AATD / Sim for VFR Training

- **We aren't just vendors, we are customers.**
- **4 flight schools at Leesburg**
- **Part 61 and Part 141**
- **3 Redbird AATDs, 1 Redbird BATD**
- **Look beyond loggable limits (VFR & IFR)**

VFR Training with AATD

- **AATD for Current VFR Pilots**
 - What if it “feels” wrong?
 - Example 1: LOC on short final
 - Example 2: 172 Carrier Landing OSH15

- **AATD for Primary Students**
 - Instrument – mandatory 10 hours.
 - VFR – The “Pre-Solo” Solo

Airspace VR

**Flight Simulator
Communication Network**

Loss of Control

- “Shenandoah Sortie”
- VFR into IMC Loss of Control Scenario
- S.A.F.E.

- Will the pilot turn around?
- Will the pilot contact ATC for help?
- Will the pilot confess their situation?
- Will the pilot be prepared for the accident chain?

AirspaceVR Air Traffic Control

Testing the Scenario

- **Washington DC Metro Area – April '15**
- **Oshkosh AirVenture – July '15**
- **Learn – Do – Fly – October '15**

Initial Conclusions

- **80% Failed to turn around early**
- **Fewer than 30% called for help**
- **VFR pilot resistance to using radio**
- **Pilots not prepared for a secondary failure**
- **Some percentage “followed roads they knew”**

Contact Information

- **Mindstar Aviation – Leesburg Airport KJYO**
- **703-404-1100**
- **inquiries@MindstarAviation.com**