

Friends/Partners In Aviation Weather Air Transportation De-icing Programs

Presented to: Friends/Partners Meeting

By: Jerry Ostronic AFS-220

Date: October 19, 2006

Federal Aviation
Administration

Hold Over Time Tables

- **Research Completed Over The course of the Winter for Following Winter Season**
- **Research Results Presented and Discussed at SAE Meeting in May**
- **HOT Tables Drafts Completed in July**
 - Published on AFS-200 Web Site
- **FSAT/Notice Material Assembled in August and September**
- **FSAT/Notice Published in October**

Ice Pellet Relief

- **Allowance Time of 25 Min. Light Ice Pellet Conditions**
 - Not mixed with other forms of precipitation.
 - De-iced (if required), and Anti-iced with Type IV fluid.
 - Pre-takeoff contamination check not required.
- **Additional Research this Winter**
 - Mixed contaminate conditions with ice pellets.

Evaporator Plate/Moisture Content Data in Place of Visibility Determination of Precipitation Intensity Levels

- **Several Test Sites in Place for this Winter Season**
- **Had Hoped for Information/discussion in FSAT/Notice for 2006-2007 Season**
- **Lot of Work to be Done**
 - Researchers/Designers
 - Operational Implementation Personnel

