
June 2020

ow in our 74th year Website - www.taurangamodelfly.org
 Email taurangamodelfly@gmail.com

Facebook - https://www.facebook.com/groups/taurangamac/members/

French airforce Airbus A400M at Auckland Airport on 6 May to evacuate French nationals back to Tahiti.
This is a beast ς bigger than a Hercules but smaller than a C-17. ¢ƘŜǊŜΨǎ ǎƻ Ƴŀƴȅ ōƭŀŘŜǎ ƻƴ ǘƘƻǎŜ ǇǊƻǇŜƭƭƻǊǎ ǘƘŀǘ LΩƳ
surprised they let any air through. Each engine is 8.2MW output.1
Note the contrarotation on each side. This apparently allows it to produce more lift and lessens the torque and prop
wash on each wing. It also reduces yaw in the event of an outboard engine failure.
A great model subject for electrics ς think of all the LiPos you could stuff in that fuselage.

Coming events
¶ 4th July MFNZ AGM. Details in the next Model Flying World. Jonathan Shorer is stepping down from his role

of Secretary. The Secretary and Treasurer roles are now vacant. If you want to nominate yourself for a MFNZ
Council position, contact Paul Clegg -- members@modelflyingnz.org.

¶ Full Noise visit. We have been advised of a pending visit by Graeme Frew ƻǿƴŜǊκǇƛƭƻǘ ƻŦ wŜƴƻ wŀŎŜǊ άCǳƭƭ
bƻƛǎŜέ. This is being sponsored by Engineering NZ. Details will be advised as soon as they have been
confirmed.

¶ 26-28 November 2021 , Australian International Airshow and Aerospace & Defence Exposition (AIRSHOW
2021). This is the 100th anniversary of the Aussie airforce and is bound to attract some heavy machinery. Put
a note in your diary and trust that the world comes back into balance before then. If you are interested
contact Dave aŀǊǊƛƻǘǘ ŀƴŘ ǿŜΩƭƭ ǎŜŜ ƛŦ ǿŜ Ŏŀƴ ŀǊǊŀƴƎŜ ŀ ƎǊƻǳǇΦ

¶ TMAC Auction ς now scheduled tentatively for 4th October ς subject to social distancing and gathering rules.

1 11,000 horsepower for the non-metricated

TECT PARK IS NOW OPEN FOR COVID-19 LEVEL 2
The arrival of Level 2 has enabled flying to resume at TECT park. Some simple rules:-

1. Maintain social distancing of a minimum of 2m.
2. Avoid physical contact with other members and their equipment.
3. Contact tracing - Keep a record of those who you meet (either or both of signing the attendance

book or keeping your own records). If you have visitors please record their phone numbers.
4. Be responsible for your own personal safety.
5. Have a means of sanitising anything you have touched.
6. Don't go to TECT Park if you are exhibiting symptoms of COVID-19, or generally feeling unwell. Get

yourself checked.
7. Have fun

The clubhouse has now been reopened. Please be cognisant that this is a shared facility and use the
sanitiser and disinfectant provided.

mailto:taurangamodelfly@gmail.com
https://www.facebook.com/groups/taurangamac/members/
https://en.wikipedia.org/wiki/Torque
https://en.wikipedia.org/wiki/Prop_wash
https://en.wikipedia.org/wiki/Prop_wash
https://en.wikipedia.org/wiki/Aircraft_principal_axes
mailto:members@modelflyingnz.org

Field Updates
¶ Outfield mulch. A big thanks to Bill Wheeler of WBOPDC who, in preparation for our field re-opening has

mowed much of the outfield area.

¶ Pig fence - Following our recent pig issues, the Council has
installed an electric fence to deter future porcine invasions.
¢Ƙƛǎ ƛǎ ƻƴ ŀ ǘǊƛŀƭ ōŀǎƛǎ ǎƻ ƘŜǊŜΩǎ ƘƻǇƛƴƎΦ This fence is low and
ŦƭȅŜǊǎ ǎƘƻǳƭŘ Ŝŀǎƛƭȅ ōŜ ŀōƭŜ ǘƻ ǎǘŜǇ ƻǾŜǊ ƛǘΦ Wǳǎǘ ŘƻƴΩǘ ŦƻǊƎŜǘ ƛǘǎ
there or you may ŦƛƴŘ ŀ ƴŜǿ ƳŜŀƴƛƴƎ ǘƻ άŎƘŀǊƎing your
ōŀǘǘŜǊȅέΦ

¶ Rent relief - on a good note, the combined Councils have
proposed a rent relief to TECT Park clubs for this season. This is
ŀǎ ǇŀǊǘ ƻŦ ǘƘŜ /ƻǳƴŎƛƭǎΩ aŀȅƻǊŀƭΩ Covid-19 relief package. This
will provide a significant boost to our cash position and may
enable us to do some remedial field maintenance.

¶ Weather station ς this has reverted back to its old habits of
only taking one photo per day. The following response has been received from Harvest Electronics who
installed the system

 ά The new 4G tower is part of the government Rural Broadband Initiative (RBI2) rollout which
involves Spark, Voda and 2Degrees sharing the same tower and radios etc. Unfortunately they don't
support the new generation data only radios that we are using which do CatM and NBIoT modes
even though they are 4G modes. So we have had to develop a new modem that supports the older
LTE 4G which we will soon install at that location. Probably the first week of Juneέ.

Sounds promising but again it calls into question the specification of the new cellphone tower. We have
suggested that Harvest also upgrade the camera.

¶ More pig stuff ς We had more rutting damage on 20 May, after the electric fence had been installed, but
this was in the infield area and not much damage was caused. On the same day the pig trapper reported a
mega catch of 13 pigs in one day. This was 2 sows with 2 litters. We suspect the damage was from the little
ones who were able to get under the fence. As previously advised, if you see any pig damage, please replace
the turf before it dies.

¶ Charging bench ς the electrical wiring has been upgraded so that we should no longer have the issue of
brownouts when multiple chargers are connected. We are now seeking a volunteer to build a more robust
and weatherproof charging bench.

Useful links
¶ Building a composite aircraft - https://youtu.be/EAUedi_UIi4

¶ Bearcat re-build for Reno Racing https://www.youtube.com/watch?v=tWHjyAj_iNg

¶ Scale SR-71 demo flight https://youtu.be/rtdgFT8_l78

Andyôs Column
¶ Air crash investigation. Fortunately itΩǎ ŀ ƴŜŀǊ Ƴƛǎǎ ǊŀǘƘŜǊ ǘƘŀƴ ŀ ŎǊŀǎƘΦ 5ƛŘ ŀ Ǉƻǎǘ ǎƘǳǘŘƻǿƴ ƳŀƛŘŜƴ
flight on an Extra. Easy takoff, but plane was highly reactive to elevator, and wanted to hang vertically.
Ailerons and rudder OK but elevator only needed a gnats breath
of pressure to develop violent overcorrection oscillations.
Fortunately, !ƴŘȅΩǎ ŀƳŀȊƛƴƎ ǎƪƛƭƭǎ ŀƴŘ ŀ ǘǊǳŎƪƭƻŀŘ ƻŦ ƭǳŎƪ

managed to get it back down OK. Later, at home discovered that the
Velcro holding the battery in place had come unstuck, and the battery
had found a new home wedged in the back of the fuselage. The CG
was somewhere aft of the 50% mark.

¶ Undercarriage bungeeΦ !ƴŘȅ ōƻǳƎƘǘ ŀ ǇŀŎƪŜǘ ƻŦ ά9ƭŀǎǘǊŀǘƻǊέ ƭŀƳō
docking rings for a bungee undercarriage springing system on a vintage
model. A perfect solution. Now having sleepless nights worrying that
Mrs Avgas may find a use for them.

https://youtu.be/EAUedi_UIi4
https://www.youtube.com/watch?v=tWHjyAj_iNg
https://youtu.be/rtdgFT8_l78

Cellphone Tower Update
If you are still experiencing difficulty with connecting through the new 4G tower, talk to your mobile services
provider on the links in the following:- https://www.tectpark.co.nz/news/id%3A28at4l8t017q9sfz9xeh
The more feedback the companies get, the more likely they are to address problems.
To give you some background on whether your phone is compatible, we have obtained the following data from the
main service providers.

2 Degrees have confirmed the following list of phones as being compatible with the new tower. They also make the
statement ά¢ƘŜǎŜ ŘŜǾƛŎŜǎ ǎƘƻǳƭŘ ōŜ ǇǳǊŎƘŀǎŜŘ ŦǊƻm 2degrees in order to have the correct software installed. If a
ŘŜǾƛŎŜ ƛǎ ƴƻǘ ǎƻƭŘ Ǿƛŀ нŘŜƎǊŜŜǎΣ ±ƻ[¢9 Ƴŀȅ ƻǊ Ƴŀȅ ƴƻǘ ǿƻǊƪέΦ
Check with your service provider for a list of phones which they will accept on the new system. If your phone is on
the list but not working you may have to take it back to have new software installed. If your phone is not on the list ς
tough!

Phone 11/ Pro / Pro Max
iPhone XR
iPhone XS
iPhone XS Max

Samsung Galaxy S10e
Samsung Galaxy J6
Samsung Galaxy S9
Samsung Galaxy A10
Samsung Galaxy S9+
Samsung Galaxy A30
Samsung Galaxy Note10
Samsung Galaxy Xcover 4S

Samsung Galaxy A20
Samsung Galaxy S9
Samsung Galaxy Note10+
Samsung Galaxy A50
Samsung Galaxy S10+
Samsung Galaxy Note9
Samsung Galaxy A80
Samsung Galaxy S10

Vodafone - This is the Vodafone generic list of compatible phones. They have not confirmed if the new tower has
been configured for all of these.

¶ Apple ς iPhone 6 and newer models (iPhone 6, 6 Plus, 6s, 6s Plus, 7, 7 Plus, SE, X, Xr, Xs, Xs Max, 8, 8 Plus,
11, 11 Pro, 11 Pro Max, SE 2nd Gen)

¶ Huawei ς B525

¶ Mobiwire ς Ogima

¶ Samsung ς Galaxy A10, A20, A30, A50, A51, A70, A80, A90 5G, Fold (4G), Note 10, Note 10+, Note 10+ 5G,
Note 8, Note 9, S20 Ultra, S20+, S20, S10, S10+, S10e, S9, S9+, J5 Pro, Xcover 4S, XCover Pro, Z Flip, J6

¶ Vodafone - Vodafone Smart X9, N10
Vodafone also advise άLŦ ȅƻǳ ƘŀǾŜ ƳŜƳōŜǊǎ ǿƘƻǎŜ ǇƘƻƴŜǎ ŀǊŜ ƴƻǘ ƻƴ ǘƘŜ ƭƛǎǘΣ ŀƴŘ ƘŀǾŜ ŎŀƭƭƛƴƎ ƛǎǎǳŜǎ ǿƘƛƭŜ
connecting to 4G, I highly recommend getting them to change their network settings to 2G/3G or 3G only. This will
ǎǘƻǇ ǘƘŜƛǊ ǇƘƻƴŜ ŦǊƻƳ ŎƻƴƴŜŎǘƛƴƎ ǘƻ ǘƘŜ пD ǘƻǿŜǊ ŀƴŘ ƭƻǎƛƴƎ ǘƘŜƛǊ ŎŀƭƭƛƴƎΦέ

Spark/Telecom - {ǇŀǊƪΩǎ ǊŜǎǇƻƴǎŜ ƛǎ ŀǎ ōŜƭƻǿ
ά¸ƻǳ may be eligible for 4G HD Calling if you have one of the following phones:

iPhone 6s
iPhone 6s Plus
iPhone SE
iPhone 7
iPhone 7 Plus
iPhone 8
iPhone 8 Plus
iPhone X
iPhone XS
iPhone XS Max
iPhone XR
iPhone 11
iPhone 11 Pro
iPhone 11 Pro Max

Huawei P30
Huawei P30 Pro
Huawei nova 5T
Nokia 7.1

Samsung Galaxy A50*
Samsung Galaxy A51*
Samsung Galaxy A80*
Samsung Galaxy S9*
Samsung Galaxy S9+*
Samsung Galaxy S10e*
Samsung Galaxy S10*
Samsung Galaxy S10+*
Samsung Galaxy Note9*
Samsung Galaxy Note10*
Samsung Galaxy Note10+*
Samsung Galaxy S20*
Samsung Galaxy S20+ 5G*
Samsung Galaxy S20 Ultra 5G*
Samsung Galaxy Z Flip*

 Samsung Galaxy J6*

* Means that your device must be on
Android 10 or later.

Additionally the following Samsung and OPPO phones
are eligible if they are sourced from Spark

Samsung Galaxy A8
Samsung Galaxy A8+
Samsung Galaxy A10
Samsung Galaxy A30
Samsung Galaxy J3 Pro
Samsung Galaxy J4
Samsung Galaxy J4+
Samsung Galaxy J5 Pro
Samsung Galaxy J6+
Samsung Galaxy J7 Pro
Samsung Galaxy Note8
Samsung Galaxy Xcover 4s
OPPO A9 2020
OPPO Reno2

Again ς ǘƘƛǎ ƛǎ {ǇŀǊƪΩǎ ƎŜƴŜǊƛŎ ƭƛǎǘΦ {ǇŀǊƪ ƛƴƛǘƛŀƭƭȅ ǿŜǊŜ ŎƻƴŦǳǎŜŘ ŀƴŘ ŘŜƴƛŜŘ ŀƴȅ ƪƴƻǿƭŜŘƎŜ ƻŦ ǘƘŜ ¢9/¢ ǘƻǿŜǊΦ ¢Ƙƛǎ
list is based on a tower at Ngongotaha. We are seeking clarification.

https://www.tectpark.co.nz/news/id%3A28at4l8t017q9sfz9xeh

Lockdown projects
¶ Bruce Liddell ς ά{ǘƛƴƎǊŀȅέΦ Bruce says;- άThis

is a refurb started by a member at North Shore
club, I think it got beyond his abilities and
therefore he lost interest. I unfortunately did
not talk with him directly so have no history on
it, I presume an unscheduled landing as there
was no fuselage.
It got my attention as it looks so much like my
²ƻǊƭŘ aƻŘŜƭǎ ά{ǘƛƴƎǊŀȅέΦ ¢ƘŜ {ǘƛƴƎǊŀȅ Ŧƭȅǎ ƭƛƪŜ
an absolute dream, currently I only have 3S
Lipos. 4S would be better but space is very
limited. She can be a little grumpy at slow speed but tons of fun.
The wing structures seem to be ok, it looks like it was a kit and short of pulling sheeting off to have a really
ƎƻƻŘ ƭƻƻƪΣ ŎŀƴΩǘ ǎǇŜŀƪ ŦƻǊ ƛƴǘŜƎǊƛǘȅ ƛŦ ǇǳǎƘŜŘ ƛƴ ŦƭƛƎƘǘΦ
I have designed up a fuselage again taking lines from the Stingray, perhaps an .46 or .55 miƎƘǘ ŘƻΧΦǘƘŜǊŜ ƛǎ
no substitute for horsepowerέΦ

¶ wƻō aƻǊƎŀƴΩǎ 9Ȅǘra 260 . 1400
span, electric. 1400mm span, ARF .
4246 550kv motor, 13x8 prop, 5
cell battery . Flies really well.

¶ Ian McEldowney glider 2.9m
electric ς άLƴǘǊƻŘǳŎǘƛƻƴ CрWέΦ This
is a laser cut wooden kit from
Gruener CNC. Carbon fibre spar
and leading edge. Flaps but no
ailerons. AG35 wing section. Designed for cruisy floating between thermals all day long. Lƴ LŀƴΩǎ ǿƻǊŘǎ Υ-
 άI recently started learning to fly R/C with a foamie, which I wasn't very successful with.
I searched the web and found the Introduction glider. It is a kit which ticked the boxes for me as a model I
could build and believe fly.
I ordered it from the German supplier and the box was at my door 6 days later.

I opened the box and all the of the parts were
marked and cross referenced on the excellent colour plan and the manual. The quality of the kit was
amazing. The model has a wingspan of 2.9mtrs
As a long time modeller I have always enjoyed building and this model was a joy to build. I basically built to
the plan, but made some minor changes. One was covering the balsa fuselage with doped on tissue before
covering with heat shrink. The flying surfaces are covered in one piece which forms the hinges. Very neat.
This model has R/E/F, and a similar model called Inside has a 6 servo wing which fits the same fuselage.
I am looking forward to the maiden flight once we are free of the Coronavirus..
hƴŎŜ ǘƘƛƴƎǎ ǎŜǘǘƭŜ Řƻǿƴ L ǿƛƭƭ ōŜ ƻǊŘŜǊƛƴƎ ŀƴƻǘƘŜǊ LƴǘǊƻŘǳŎǘƛƻƴέΦ

5ŀǾŜΩǎ 9ȄǘǊŀ олл ς LǘΩǎ ŀ lockdown special. Cobbled
together from a salvaged airframe, a $45 Trademe
Saito 100 FS, and lots of bits from the junk bin. 1600
span. On first startup, the spinner disintegrated and
flew over the fence.
First test flight was - - - interesting.
After a CG adjustment now flies like on rails.

¶ wƛŎƘŀǊŘ .Ωǎ 9ȄǘǊŀ олл

.ƛƎƎŜǊ ŀƴŘ ǇǊŜǘǘƛŜǊ ǘƘŀƴ 5ŀǾŜΩǎΦ aŀƛŘŜƴ ŦƭƛƎƘǘ
deadstick but landed OK. Perhaps the pilot turned the
motor off before he baled out?

¶ WƻƘƴ .ƭǳƴΩǎ tƛǇŜǊ /ǳō [-4
άThis started out as a Hangar 9 1/4 J-3 but I converted it to the 'Grasshopper' version including the 'greenhouse'
canopy to accommodate the rear spotter. The rest of the build is as per manual, with standard digital
servos throughout. Covering is natural Solartex in standard US scheme of olive drab upper and light grey lower
surfaces.
The engine (which is still being run in) is an OS Gemini 160 twin with onboard glow (mainly to aid starting) with a
Keleo exhaust. In time the cowl will be replaced as the original H9 cowl features a moulded dummy engine, and a lot
of the cowl needed to be removed for the OS to fit; cooling is not anticipated to be a problem!
This air frame has spent more time on the water than in the air! It was first shipped here in 2013, then returned to
the UK and back in storage before finally returning back to NZ again in 2019 where it will hopefully finally fly and stay
in Taurangaέ.

άhǘƘŜǊ ƭƻŎƪ Řƻǿƴ ǇǊƻƧŜŎǘǎ ǊŜǘǳǊƴŜŘ ǘƻ ǘƘŜ ŀƛǊ ƛƴŎƭǳŘŜΥ Hangar 9 Pawnee, 2 x Chris Foss Acro wots and soon to be
completed Top Flite Piper Arrow all glow powered and will hopefully make it to the field when weather/time
ǇŜǊƳƛǘǎΦέ

For sale

Roger Hutson has a new in box, unrun OS95AX in original packaging. This is a 2-stroke 15.5cc
ringed engine. Never mounted. Never started.
The landed price in NZ ex Tower Hobbies is around NZ$670. Selling for $495. Call Roger on
027 614 1110.

Model engine porn.
¶ New release from Philtech Enterprises, Australia.

This is a V12 glow motor designed for 1/5 scale
models using eg Merlin or Allison V12 engines.
The motor is 108cc and turns a 24x12 prop via
1.25:1 gearbox. Fitted with electric starter,
electronic fuel injection and electric fuel pump.
This motor is designed for flying - not just a
display piece. If you have to ask how much, then
ȅƻǳ ŎŀƴΩǘ ŀŦŦƻǊŘ ƻƴŜΗ

¶ Saito 60 cc petrol 3 cylinder ς beautifully made. Typical Saito quality.

https://www.youtube.com/watch?v=D2PTz-

mLoqw&fbclid=IwAR0TOqwX3vxymrdi86X09iSgS_VghjaEYQ_Qs0qug_amfYe_9QtNuFlVFeE

Oddspot (Photo contributed by Rob Vile
Does anyone know anything about this era of model flying?
Multi channel? Proportional ?
Any volunteers to build one? It would be great for public display
days.

https://www.youtube.com/watch?v=D2PTz-mLoqw&fbclid=IwAR0TOqwX3vxymrdi86X09iSgS_VghjaEYQ_Qs0qug_amfYe_9QtNuFlVFeE
https://www.youtube.com/watch?v=D2PTz-mLoqw&fbclid=IwAR0TOqwX3vxymrdi86X09iSgS_VghjaEYQ_Qs0qug_amfYe_9QtNuFlVFeE

Prof Flapbracket workshop hints

{ƻ ȅƻǳΩǾŜ Ǝƻǘ ƻƴŜ ƻŦ ǘƘƻǎŜ IƻōōȅƪƛƴƎ ǘŀŎƘƻƳŜǘŜǊǎΚ /ƘŜŀǇ,
and when they work they are invaluable for tuning your
motor. They seem to have a problem that they drain their
battery even when off, and whenever you want to use it, the

battery is inevitably flat. It only has a little button cell 3V battery. If you
have one and are frustrated that it never works, simply pull it apart, cut off
the battery holder and wire up an external switched 3v battery pack (2 cell
AA or AAA disposable). Suddenly it works and is reliable. Readable in bright
sunshine. 5ƻƴΩǘ ǳǎŜ ƳƻǊŜ ǘƘŀƴ о± ƻǊ ƛǘ ǿƛƭƭ ǎŀǘǳǊŀǘŜ ǘƘŜ ŘƛǎǇƭŀȅ ŀƴŘ ōŜ ƘŀǊŘ
to read. ό5ƻƴΩǘ ŀǎƪ Ƙƻǿ L ƪƴƻǿ ǘƘƛǎύΦ

Covid Comments

¶

¢ƘŀǘΩǎ ŀƭƭ ŦƻǊ ǘƘƛǎ ƳƻƴǘƘΦ Keep safe. Look after your mates.
Send me lots of photos of your projects.

Dave Marriott
Editor

Stay safe. Its not over yet ς please respect the social distancing and contact tracing requirements.

