

AVIONICS

JANUARY 2010 NEWS

www.aea.net

C

CONTENTS

Vol. 47 No. 1

For the steam-gauge, six-pack pilot with little or no time behind an EFIS stack, Garmin's G300, debuting in the Cessna 162 SkyCatcher, offers a step forward. Reporter Dave Higdon flies the G300 beginning on page 68.

4 Point of Communication

6 AEA Now

12 Up Front

16 The View From Washington

by Ric Peri
What's in Store for Twenty-Ten?

18 International News

by Ric Peri
AEA Begins New Year with Many Irons in the Fire

24 Proprietary Perspective

by Scott M. Spangler
Developing Avionics Apart from the Competition

30 A Conversation With...

by Patricia Luebke
Kenny Poynor of Cobham Avionics

32 Time for the Test

from AEA Staff
Avionics News Technical Training Exam

33 Notes, Cautions & Warnings

by Ric Peri
Using Common Sense in the Workplace

34 Legal Ease

by Jason Dickstein
Exporting Avionics from the U.S. to Canada

36 Technically Speaking

by Peter Ashford
Electrostatic Discharge Can Cause Damage

42 Member Profile

by Christine Knauer
Innovative Solutions & Support, Exton, Pa.

46 Value Added

by Dale Smith
Importance of Flight Training for Technicians

52 What's Working

by Patricia Luebke
Kings Avionics Welcomes Bonanza Owners

54 Business Basics

by Greg Laslo
Beating the Great Funk of 2009

58 Before & After

Precision Avionics

60 Theory & Practice

by Thomas Inman
Season for Cold-Related Intermittent Problems

64 PRO•to•col

by Patricia Luebke
Should You Split the Restaurant Check?

68 Garmin G300

by Dave Higdon
A Light-Sport Stepping Stone to Bigger Things

74 What's New

The Source for Updates on AEA Members

78 Marketplace Classifieds

Jobs, Equipment, Calibration, Services & More

80 Before & After

Quest Avionics

AVIONICS NEWS

is a monthly publication of the Aircraft Electronics Association

EDITORIAL & EXECUTIVE OFFICES:

3570 NE Ralph Powell Road
Lee's Summit, MO 64064
Phone: 816-347-8400
Fax: 816-347-8405
E-mail: avnews@aea.net
Website: www.avionicsnews.net

Publisher

Paula R. Derks

Editor

Trisha J. Drape

Creative Director

Jeff Kirchhoff

Marketing/Advertising Coordinator

Darla Hall

Circulation Manager

Lauren McFarland

Senior Writers

Ric Peri
Jason Dickstein

Contributing Writers

Peter Ashford
Thomas Dufresne
Dave Higdon
Thomas Inman
Christine Knauer
Greg Laslo
Patricia Luebke
Paul Novacek
Walter Shawlee 2
Dale Smith
Scott M. Spangler

Published monthly by the Aircraft Electronics Association (ISSN 0567-2889). Periodicals postage paid at Lee's Summit, MO and additional mailing offices. Advertising rates furnished upon request. For subscription information, send name and complete mailing address to:
AVIONICS NEWS
3570 NE Ralph Powell Road
Lee's Summit, MO 64064

POSTMASTER: Send address changes to AVIONICS NEWS, 3570 NE Ralph Powell Road, Lee's Summit, MO 64064. The publishers and editors of this magazine do not accept responsibility for statements made by advertisers herein or for the opinions expressed by authors of bylined articles. Materials may not be reproduced without written permission. Material for *Avionics News* (USPS 452010) is welcome for review; however, the editors assume no responsibility for the return or safety of artwork, photographs or manuscripts. Articles submitted for publication become the property of the AEA. Articles submitted by AEA contractors are considered work-for-hire and, as such, are the property of the AEA. *Avionics News* and its editors reserve the right to edit all articles for length, clarity and content.
© 2010 Aircraft Electronics Association • All rights reserved.
PRINTED IN THE USA.

» » » Advertisers Index • page 29

