

The Light Airplane Pilot's Guide to

Stall/Spin Awareness

Featuring the PARE® Spin Recovery Checklist

**Foreword by James M. Patton, Jr.
Chief of Flight Operations, NASA Langley (retired)**

**Rich Stowell
Master Flight Instructor**

First Edition

Rich Stowell Consulting, Ventura, California

Table of Contents

List of Figures, Photos, & Tables	xiii
Foreword	xvii
Acknowledgments	xviii
Disclaimer	xxi

Twelve Stall/Spin Myths Exposed	1
---------------------------------------	---

1. Scope of The Stall/Spin Problem	7
--	---

PART ONE—HISTORICAL PERSPECTIVE

2. Overview	15
The First Quarter-Century	15
The Second Quarter-Century	21
The Third Quarter-Century	26
The Fourth Quarter-Century	28
3. Airplane Certification	33
Requirements of the 1930s & 1940s	33
Requirements of the 1950s & 1960s	37
Requirements of the 1970s & 1980s	40
Requirements of the 1990s & Later	42
4. Aeronautical Knowledge	49
Private and Commercial Pilot Applicants	49
Flight Instructor Applicants	53

PART TWO—ACCIDENT STATISTICS

5. Stall/Spin Accidents	57
Accident Prevention	60
6. Inside The Numbers	65
The Role of the Airplane	70
The Role of the Pilot	75

7. Who's Spinning In	79
Flight Instructors	80
CFIs and Aerobatics	82
The Veillette Study	83
The Carpenter Study	85
Airline Transport Pilots	86
A Missed Opportunity	87
 PART THREE—EXPLORING THE SPIN ENVELOPE	
8. Results of Spin Research	93
Mathematical Modeling	95
Scale Models	98
Full-Scale Incipient Spin Programs	101
Beech Model 77 Skipper Spin Program	105
de Havilland DHC-1 Chipmunk Spin Program	106
NASA's General Aviation Stall/Spin Program	108
Additional Conclusions from Spin Research	119
9. Spin Physiology & Human Factors	123
Channelization	123
Fear, Stress, & the Survival Instinct	125
Quantifying Stress during Spins	128
The Student-Instructor Dynamic	129
Critical Skills	130
Controlling the Physical Reactions	131
Time Compression/Expansion	132
Spatial Disorientation	133
About Our Eyes	135
The Inverted Spin Environment	137
Emergency Egress during Spins	139
Pilot Perceptions & Errant Inputs	142
10. Spin Test Requirements & Practicalities	145
Small Airplane Directorate	145
The Regulations & Guidelines	146
The Test Pilots	149
Survey Results	151
The Airplane Manufacturers	159
Key Points for Pilots	159

11. In the Cockpit with a Career Test Pilot.....	161
Jim Patton, The Making of a Spin Test Pilot.....	162
The NASA Years	165
Flat Spinning the Yankee	168
Spinning Acrobatic Category Airplanes	172
Canards and Deep Stalls	174
Full Circle	176

PART FOUR—STALL/SPIN AWARENESS GROUND SCHOOL

12. Definitions	181
General Terminology	181
Stall Terminology	184
Spin Terminology	188
Spin Phases & Spin Modes	191
An Assortment of Aggravated Spins	193
Some Aggravated Spins that Tumble	195
Spin Recovery Actions	195
13. Stall Dynamics	199
Flying the V-g Diagram	207
Stall Speed vs. C.G.	213
Planform Effects	214
Power, Aileron, & Flap Effects	217
Approach-To-Landing Stall	219
Departure Stall	220
Under-The-Bottom Stall	220
Over-The-Top Stall	221
Prolonged Stall	222
Deep Stall	222
Tail Stall	224
14. Spin Dynamics	227
Several Sources of Yaw	230
Spin Phases	232
Airplane Design Variables	234
Pilot-Controlled Variables	239
Quantifying Normal Spin Behavior	243

15. Expert Advice	247
The Primary Controls	248
Coping with Flat Spins	251
Reverting to the Normal Spin Configuration	254
Timing is Everything	255
The Beggs Method	260
Last Ditch Strategies for Really Bad Spins	261
A Look at Inverted Spins	263
Conclusion	263
 PART FIVE—ENHANCED AWARENESS	
16. Procedure, Technique, & PARE®	269
Applying Recovery Elevator	270
Using the PARE® Checklist	273
The Checklist as a Teaching Tool	275
Why It Matters	280
17. The Truth About Manufacturer-Supplied Info	285
Case Study—Cessna 150 Series	287
Case Study—Piper PA-28-140	292
Case Study—Cessna 185 Series	295
Case Study—Piper PA-28-180	297
Case Study—American Champion/Bellanca 8KCAB ...	300
Case Study—Beechcraft	303
Case Study—Mooney M-20 Series.....	306
Case Study—Christen Eagle II	307
A Word About Supplemental Type Certificates	308
The Flow of Information	309
18. Spin Resistance & MOLEs; Columbia & Cirrus	311
Defining Spin Resistance	313
The Columbia 300	314
The Cirrus SR20	316
The Columbia 400	323
Summary	328

19. Critical Flight Operations	329
Coordinated Flight vs. Ball-Centered Flight	329
Slip & Skid Dynamics	333
Developing the Physiological Cues	341
Engine Failure on Takeoff	346
Minimum Turnaround Altitude	350
Go-Arounds	354
Closing Thoughts	356
 PART SIX—THE SPIN TRAINING DEBATE	
20. The Stall Avoidance Myth	359
Why Stall Avoidance is Ineffective	361
Angle of Attack Awareness	364
21. The FAA's Stall Awareness Study	369
The Training Increments	371
The Flight Evaluation	372
The Results	374
Realistic Distractions	376
Stall and Spin Awareness Training	377
The Veillette Study Revisited	378
A Ray of Hope—The Carpenter Study Revisited	379
22. Addressing The Core Issues	381
A Consensus	381
What is “Spin Training”?	385
But is Spin Training Beneficial?	388
But is Spin Training Safe?	392
Diverging Philosophies	395
Is Re-Instituting Mandatory Spin Training Feasible?	399
23. Taking Charge of Your Education	401
Assessing Stall/Spin Experience	404
Assessing the Airplane’s Suitability	405
Risk Management	407
The Next Step—Tame The Basic Stall	410

APPENDIXES

Appendix A—Published Spin Recovery Information	417
Appendix B—Piper PA-38-112 Tomahawk	435
Appendix C—Light Twins	445
Appendix D—For More Information	451
Appendix E—EMT® Program Syllabus	453
Appendix F—Advisory Circular 61-67C	457
Bibliography	471
Index	485
Other Rich Stowell Products	498

List of Figures, Photos, & Tables

FIGURES

Figure 2-1: Typical General Aviation TDPF Criterion	25
Figure 5-1: Elements Feeding the Accident Process	58
Figure 8-1: Effect of Wing Fillet Shape Alone on Model Spin Behavior	100
Figure 9-1: The Two Pathways to Fear in the Brain	126
Figure 9-2: Parts of the Brain	127
Figure 9-3: Schematic of Eye-Ear Pathways	135
Figure 10-1: Flow of Information from FAA to Pilots	146
Figure 12-1: Lift Curves for Both Sides of Representative Airfoils	182
Figure 13-1: Representative Graph of C_l & C_d vs. AOA	200
Figure 13-2: Effect of Flaps on C_l	200
Figure 13-3: The Three Alternatives to Stalled Flight	202
Figure 13-4: Information Depicted on the V-g Diagram	207
Figure 13-5: Maneuvering within the V-g Envelope	209
Figure 13-6: The Stall as "Relief Valve" in Turbulent Conditions	212
Figure 13-7: Idealized Wing Stall Patterns	216
Figure 14-1: Effects of Left Yaw Input during Normal Flight	228
Figure 14-2: Effects of Left Yaw Input during Stalled Flight	229
Figure 14-3: Pro-Spin Gyroscopic Effect due to Rolling Wings	236
Figure 14-4: Pro-Spin Gyroscopic Effect due to Pitching Fuselage	237
Figure 14-5: Shielding Effects due to the Horizontal Stabilizer	238
Figure 19-1: Typical Stall Margin in Cruise Flight	333
Figure 19-2: Stall Margin in Knife-Edge Flight	335
Figure 19-3: Stall Margin when Skidding	340
Figure 20-1: The "C" Pattern	362
Figure 23-1: Piper Cherokee 140 Operating Envelope	407

PHOTOS

Photo 2-1: The Avro Type G of Parke's Dive	17
Photo 2-2: The FE.8 Pusher-Prop Biplane	19
Photo 2-3: An NACA Curtiss Jenny Research Airplane	21
Photo 2-4: NACA's First Wind Tunnel	22
Photo 2-5: NACA's 20-foot Vertical Spin Tunnel	24
Photo 2-6: Full Scale and RC Model Research Airplanes	28
Photo 3-1: A Stall Warning Device per CAR Amendment 3-4	38
Photo 8-1: Flow Visualization using Fluorescent Oil	93
Photo 8-2: Rotary Balance Apparatus	94
Photo 8-3: RC Model with Interchangeable Tails	99
Photo 8-4: Beech Model 77 Skipper	105
Photo 8-5: The Four Tails Tested on the Full Scale AA-1X	109
Photo 8-6: Hydrogen Peroxide Rocket Motor on the C-23X	110
Photo 8-7: NASA's AA-1X Research Airplane	112
Photo 8-8: NASA's C-23X Research Airplane	114
Photo 8-9: NASA's PA-28RX Research Airplane	115
Photo 8-10: NASA's C-172X Research Airplane	117
Photo 11-1: Jim Patton in the NASA AA-1X	161
Photo 11-2: Jim Bowman, Jim Patton, & Sanger Burk	166
Photo 11-3: Some Members of the NASA Research Team, 1979	168
Photo 11-4: Still Frames of Actual Spin Chute Deployment	170
Photo 11-5: Hands-Off Spin Recovery Attempt	172
Photo 12-1: Spanwise Stall Cell Development Across a Wing	183
Photo 12-2: Stall Strip on the Leading Edge of a Columbia 400	184
Photo 12-3: Stall Fence Across the Wing of a Cessna 170	185
Photo 12-4: Vortex Generators on the Top Surface of a Wing	185
Photo 12-5: Deployed Leading Edge Slat on a Socata Rallye 235	186
Photo 12-6: Leading Edge Slots in a Cessna Cardinal Stabilator	187
Photo 12-7: Tail-Mounted Spin Chute Package	190
Photo 15-1: Many Sources Recite the Same Critical Spin Information	257
Photo 17-1: Cessna POH Spin Information Evolved with Time	292
Photo 17-2: Decathlon Manuals & Placards Offer Conflicting Advice	301
Photo 17-3: The Christen Eagle II AFM Devotes 39 Pages to Spins	308
Photo 18-1: Photo & Schematic of NASA MOLE	311
Photo 18-2: The Columbia 300	315
Photo 18-3: A Wet Cirrus SR20 MOLE	317
Photo 18-4: Deployed CAPS, SR20	320
Photo 18-5: Columbia 400 Ventral Fin	324
Photo 18-6: Columbia 400 MOLE Cuff with Stall Strip	326
Photo 19-1: Dual Inclinometers Installed in a Decathlon	331
Photo 20-1: Aftermarket AOA Indicators	365
Photo 22-1: Cessna XT-37	396

TABLES

Table 1-1: Estimated Number of General Aviation Aircraft in 2002	11
Table 3-1: Conditions under which Intentional Spins are Approved	33
Table 3-2: Simplified Small Airplane Spin Test Matrix	46
Table 3-3: Summary of Spin Test Requirements over Time	48
Table 6-1: Top Five Fatal Aircraft Accident Causes in the U.S., 1982–1988 ..	68
Table 6-2: Breakdown of Fatal Stall/Spin Accidents by Phase of Flight.....	70
Table 6-3: Fixed Wing Pilot Error Mishaps—New Zealand, 1983–1988	76
Table 6-4: Breakdown of Decision Errors—New Zealand, 1983–1991	77
Table 7-1: Distribution of Accidents Among Pilot Groups, 1993–2001	79
Table 8-1: Pitching- and Yawing-Moment Equations of Motion	96
Table 8-2: IYMP Values for Airplanes Discussed Later in this Chapter	98
Table 8-3: Example of Effect of Ailerons on AA-1X Spin Behavior	111
Table 8-4: Spin Entry Rates—Normal Entry, Unmodified Configs	118
Table 8-5: Effect of c.g. on Spin Entry Success Rates—NASA C-172X	118
Table 9-1: Spin Accidents and Emergency Egress	141
Table 10-1: Typical Spin Test Matrix	150
Table 12-1: NASA Spin Mode Classifications	192
Table 13-1: Maneuvering Speeds for Some Representative Airplanes	205
Table 13-2: Calibrated Stall Speed versus Bank Angle	206
Table 14-1: Spins-Approved Airplanes as Tested	245
Table 16-1: Pro- and Anti-Spin Elements, Upright Spins	269
Table 16-2: Determining Opposite Rudder from Available Cues	279
Table 18-1: Comparison of Spin Entry Success Rates	312
Table 18-2: FAA Analysis—Traditional Spin Recovery vs. GARD	318
Table 18-3: Comparison of Columbia 400 Control Throw	327
Table 19-1: Differences between the Upright Spiral, Stall, & Spin	345
Table 19-2: Success Rates in the Simulator-based Turnaround Study	349
Table 19-3: Pros and Cons of Various Turnaround Strategies	351
Table 19-4: Breakdown of Successful Turns in the Turnaround Study	352
Table 22-1: Expert Witness Positions on Spin Training, 1980	382
Table 22-2: The Bagby Study—Instructor Demographics	384
Table 22-3: Periodic Spin Training Accidents in the Air Force T-37	398
Table 23-1: Stall/Spin Awareness Instructor Qualification Test	413
Table B-1: Comparative Specifications—Tomahawk vs. Skipper	442