

NEWS

DEBORAH D. MCADAMS /
01.28.2015 04:15 PM

Drone Maker DJI Adds D.C. No-Fly Zone

Firmware update prevents flight in restricted areas

HONG KONG—The DJI Phantom will soon land itself in downtown Washington, D.C., if it happens to lose GPS contact long enough to get in. DJI, maker of the popular Phantom drones, added Washington, D.C., to its list of restricted flight zones after one of their devices landed on the White House lawn this week.

"We are updating the no fly zones to include the D.C. metropolitan area in accordance with FAA guidelines," said Michael Perry, spokesman for the company. "This was in the works for a while along with a larger push for airport no-fly zones. We are pushing this out a bit earlier to lead in encouraging responsible flight."

The company announced Wednesday that it would release a "mandatory firmware update for the Phantom 2, Phantom 2 Vision, and Phantom 2 Vision+ to help users comply with the FAA's Notice to Airmen (NOTAM) 0/8326, which restricts unmanned flight around the Washington, D.C., metropolitan area."

The firmware update, vers. 3.10, will be released in the coming days and will add a 15.5 mile no-fly radius around downtown D.C. Phantom drones will not be able to take off or fly in the restricted airspace, DJI said. The system relies on GPS tracking to determine its airspace location.

"We have developed a flight-limitation system, that will prevent your Phantom from flying in restricted areas such as airports," Perry said in a YouTube video post last April, when DJI announced the system. "The update will download a global GPS database of restricted locations into your Phantom. This feature will only be active if your Phantom has a sufficient GPS signal, regardless of what mode you're flying in."

The no-fly zones mostly comprise airports divided into two categories. Category A encompasses large international airports. Airspace around Cat A airports is restricted within a five-mile radius, with takeoffs completely restricted within 1.5 miles. From 1.5 to five miles, an increasing height limit is imposed, starting with 35 feet at 1.5 miles and rising to 400 feet at five miles. The Vision or Ground Station app warns pilots if they are within 330 feet of a Cat A no-fly zone.

Category B comprises smaller airports where the restricted zone is 0.6 miles.

KTSM-TV
KVIA-TV
KRWG-TV
KBNA-AM/FM & KAMA-AM
KHEY-AM/FM, KPRR-FM & KTSM-AM/FM
KLAQ-FM, KISS-FM & KROD-AM
KPAS-FM-
ALGIE A. FELDER CSBE
KINT98.COM
INTERNET RADIO NETWORK
BURST COMMUNICATIONS
INC.- THOM JOHNSON
GIESLER BROADCASTING
SUPPLY INC.
ENTRAVISION
COMMUNICATIONS
SCMS, INC.-
TNT BROADCAST AND
TELECOMMUNICATIONS
CONTRACTORS, INC.-
KSCE-TV
RF Specialties of Texas
Dan Sessler.
KCOS-TV
KELP-AM
ARNOLD McClatchy.
MARSAND, INC.
Ho Tah Say. LLC

TNT
Broadcast & Telecommunication Contractor Inc.
1319 Murchison, El Paso, Texas 79902

Paul V. Terry
President

Mobile: (915) 920-6769
toolhead@juno.com

El Paso Fax: (915) 544-3481
Austin Fax: (512) 829-4911

Christian Radio in Stereo

KPAS-FM

INSPIRATIONAL / GOSPEL RADIO
LISTEN TO 103.1 MHZ. ON YOUR FM DIAL

Algie A. Felder
General Manager

P.O. Box 371010
El Paso, TX 79937
915/851-3382

BURST

WE KNOW WHAT WORKS

8 Twin Tree Court | Cedar Crest, NM 87008 | www.burstvideo.com

Thom Johnson
Sales Engineer

Phone: 505.286.9555
Fax: 505.286.9565
thom@highfiber.com

NewsChannel 9

801 North Oregon
El Paso, TX 79902
915 532-5421
915 532-6793 Fax

KTSM Television
An NBC Affiliate

KEVIN LOVELL
General Manager

abc 7

KVIA-TV 7
4140 Rio Bravo
El Paso, Texas 79902
Tel. (915) 496-7777
Fax. (915) 532-0070

Website
kvia.com

e-mail
kvia@kvia.com

MARSAND, INC.
Consulting Engineer

AFCCE
SBE-PBE

Matthew A. Sanderford, Jr., P.E.
President

tvcowboy@marsand.com
PO Box 485 * 6100 IH-35W
Alvarado, TX 76009

www.marsand.com
Office: 817-783-5566
FAX: 817-783-5577

If the Phantom loses the GPS signal and flies into a zone restricted for takeoff, it will land immediately once the GPS connection is restored. The pilot will be able to control the drone until it's on the ground, except for flying it higher. It will also automatically descend to the approved height when in a height-restricted area. The default height (above ground) limit of the Phantom is 1,300 feet with GPS; 394 feet without. The default distance limit is one mile. These can be adjusted for local flight regulations.

"These extended no fly zones will include over 10,000 airports registered with the International Air Transport Association, and will expand no-fly zones to ensure they cover the runways at major international airports," the company said.

DJI said it continues to update the no-fly zone list according to local regulations, and is adding data to prevent drones from crossing international borders. Perry told *The Wall Street Journal* that the border restriction arose from a [news story](#) last week about Mexican authorities finding one of DJI's drones crashed in a supermarket parking lot carrying 3 kilos of meth. (The same story describes a different incident where a drone was found outside of a prison fence in South Carolina laden with cellphones, marijuana and tobacco.)

continues in page 5

SBE CHAPTER 38 OFFICERS

CHAIRMAN Antonio Castro
SBE member # 11456.
KFOX/COX retired Chief Eng.
800 Arredondo dr.
El Paso, TX 79912
915-584-1220 home
915-525-8507 cell
farahjac@sbcglobal.net

VICE CHAIRMAN Carlos Sosa
SBE member # 26533
801 N Oregon St.
El Paso, TX 79902
915-496-4444 Office
csosa@ktsm.com

Treasurer Walter Hanthorn
SBE member # 18307
KSCE TV
4461 Gen. Maloney
El Paso, TX. 79924
915-269-7583 home
915-532-8588 office

Certification Committee: David Halperin.

Membership Committee:
Antonio Castro
Warren Reeves

Frequency Coord. Committee:
Warren Reeves
Owen Smith

Scholarship Committee: Rick Vilardell

Web Site Committee: Norbert Miles

Sustaining Membership: Antonio Castro
Program Chairman: Warren Reeves

Newsletter: Antonio Castro

EAS Chairman: David Halperin

Executive Committee:
Antonio Castro
Carlos Sosa
Walter Hanthorn

Ho Tah Say, LLC
RF Engineer
WARREN T REEVES

4003 Santa Anita Drive
El Paso, TX 79902

915-351-0591
mobile 915-309-3377
wreeves707@gmail.com

 ENTRAVISION COMMUNICATIONS CORPORATION
5426 N. MESA • EL PASO, TEXAS 79912

David Candellana
General Manager

KINT TV 26 • KTFN TV 65 • KINT 93.9 FM
KSVE 1150 AM • KHRO 94.7 FM • KOFX 92.3 FM

KAMA 750
Your Favorite AM Radio Station
QUE BUENA!
920 am KBNA 97.5 fm

NM STATE **KRWG**
TV/FM

www.krwg.org

GIESLER
BROADCASTING
SUPPLY, INC.

800-634-8601

DAN GIESLER
dan@gbs-giesler.com www.gbs-giesler.com

S.C.M.S., Inc.
Broadcast Sales & Service
NEW & USED
Buy/Sell/Trade
Rentals - Remotes/Emergencies
10201 Rodney Blvd, Pineville, NC 28134
800/438-6040 Fax 704/889-4540
www.scmsinc.com

 Huntleigh
Technology Group

Ross Dahman
President

Direct: 915.225.2499
Support: 915.832.0100 x3
ross.dahman@huntleigh.com

www.huntleigh.com 100 Stanton Tower - Downtown
100 N. Stanton Suite 700
El Paso, TX 79901

EL PASO, TX

CHAPTER 38

MEETING MINUTE

DATE 1/13/2015 LOCATION: **GRAND CHINA BUFFET**

MEETING CALLED TO ORDER: 12:37 PM, BY ANTONIO CASTRO, THERE WERE 12 MEMBERS.

REPORT OF THE SECRETARY: MINUTES IN THE JANUARY NEWS-LETTER. ACCEPTED BY DAVID HALPERIN, SECOND BY CARLOS SOSA.

REPORT OF THE TREASURER: \$5,535.74 IN THE BANK. ACCEPTED BY MARIO JIMENEZ, SECOND BY JUAN BARRERA.

REPORT OF THE CERTIFICATION COMMITTEE: RECOMMENDED TO ATTEND THE WEBMINAR FROM SBE.

REPORT OF THE MEMBERSHIP COMMITTEE: INVOICES FOR LOCAL MEMBERS PRESENTED. WILL SEND FOR SUSTAINING MEMBERS.

REPORT OF THE FREQUENCY COORDINATOR COMMITTEE: NO REPORT.

REPORT OF THE SCHOLARSHIP COMMITTEE: NO REPORT.

REPORT OF THE WEBSITE COMMITTEE: 1810 HITS AT THIS POINT

REPORT OF THE EAS CHAIRMAN: TEXAS AND NEW MEXICO EAS MONTHLY TEST CAME FINE, ALSO THE VERSION FOR IPOD

REPORT OF THE PROGRAM COMMITTEE: LOOKING FOR PRESENTERS.

UNFINISHED BUSINESS: NONE

NEW BUSINESS OR ANY ITEMS FOR THE CHAPTER INTERES: ELECTION FOR OFFICIALS IN FEBRUARY MEETING

NEXT MEETING DATE AND LOCATION: FEBRUARY 10, 2015, NOON AT THE EL ARRIERO MEXICAN BUFFET, 4151 NORTH MESA

MEETING ADJOURNED: AT 13:05:00 PM. AND THEN THE PRESENTATION STARTS

Note from the treasurer:

FOR THOSE MEMBERS THAT HAVE NOT PAID, PLEASE BRING YOUR \$ 12.00 FOR THE 2015 MEMBERSHIP RENEWAL, EITHER CASH OR CHECK.

FEBRUARY PROGRAM

EDDY VANDERKERKEN, general Manager of **SOURCERER** was our host for the great January presentation. It was at the Grand China Buffet, Sunland Park.

There is no presentation for this month because we need to have Our regular chapter meeting and one of the major issues is the election of new officials.

Please, members, we must be Present in order to select and elect Chairman, Vice Chairman and Treasurer positions.

We urge the presence of former Election Tellers (three at least).

See you at **EL ARRIERO** Mexican buffet, 4151 N. Mesa (at the **MESA INN**)

TUESDAY FEBRUARY THE 10th
At NOON (12:00 PM)

A DJI Phantom was found on the grounds of the White House early Monday morning after an enthusiast crashed it there. The pilot, an employee of the National Geospatial-Intelligence Agency, according to [WSJ](#), called the Secret Service and explained the crash was intentional, [The Washington Post](#) said. President Obama nonetheless said more drone regulations were needed.

"The drone that landed in the White House you buy in Radio Shack," he said in a [CNN interview](#).

Drones are currently regulated by the Federal Aviation Administration as model aircraft and legally cannot be used for commercial purposes. Congress has ordered the FAA to craft specific rules for commercial drone applications by September. Several exemptions have already been granted, including use in TV and film production (though not specifically covering television news). Based on these exemptions, the rules may require a licensed pilot at the controls, much like manned flight.

- See more at: <http://www.tvtechnology.com/news/0086/drone-maker-dji-adds-dc-no-fly-zone/274315#sthash.CtOZAIMz.dpuf>