

VOR Approaches

VOR Approach Nomenclature

- VOR RWY ## – Approach to a specific runway is aligned within 30° of the runway heading
- VOR A – Letter approach is more than 30° from the runway heading
- VOR DME – Operable DME required to use the approach
- DME Arc – Arc must be >7 NM from the airport
- TACAN - Military tactical air navigation (TACAN) equipment. When installed with a VOR, it is known as a VORTAC
- Phantom or Ghost VOR – Occurs when a TACAN is not frequency paired with a VOR, but the frequency is presented to enable DME tuning – e.g, Ellington ILS 17R EFD TAC 31 is on frequency (109.4)
- VOR is short for VHF Omni-directional radio range
- VOT - A VOT is a low-power VOR station that transmits only the 360° radial to use as a VOR receiver check

VOR Approach Background

- One of the most widely used types of approach
- Uses VORs both on and off of the destination airport for the approach and the VOR normally is the IAF
- One VOR can serve several airports (e.g. Hobby VOR) – Hobby, Sugar Land, La Porte, etc.
- VOR approaches can be on the TO or FROM side of a VOR
- May or may not have a final approach fix
- It is a non-precision approach as there is no vertical guidance
- MDAs as low as 250' AGL
- VOR radial typically intersects the extended runway centerline 3000' from the threshold for a straight in approach
- Not more than 30° between straight in approach course and runway
- 300' of obstacle clearance in the final approach area

VOR Equipment

- Nav receiver and CDI display, HSI or glass cockpit display
- Some approaches also require a DME receiver
 - Can substitute GPS distance – BUT be careful measuring points may not be the same

VOR Equipment

Identification feature and volume control

VOR Frequency Display – In use and stand-by

Tuning knob

Some receivers will display the radial you are on

VOR Equipment

VOR Information Received

- Two signals are transmitted from the VOR ground station.
 - The first signal is a non-directional reference signal.
 - The second signal is a rotating variable phase signal that transmits around the entire 360 degree circle approximately 30 times per second. This signal is transmitted by antennas circling the reference signal antenna.
 - The reference phase signal is transmitted every time the rotating signal goes past the 0 radial.
- Radial information is derived by your receiver from the difference in time between the two signals.
- VORs transmit between 108 to 117.95 MHz

ILS Ground Station

DME Receiver

DME Transmitter

THALES 415 DME

Understanding the Signals

- Tune the VOR frequency
- Morse code identifier – identify and keep it on in the background
 - DME coded identifier is transmitted once for every 3 or 4 times the VOR identifier transmits. About once every 30 seconds. DME identifier is also higher-pitched 1350 Hz compared with 1020 Hz for a VOR.
 - Can listen to DME identifier on DME receiver in many cases

Using the CDI

- CDI is a performance instrument – Keep it in the scan
- Set the OBS to the course
- Confirm there is no failure flag and that the needle does not have erratic indications
- Look at CDI for needle location and trend; BUT FLY THE ATTITUDE INDICATOR / DG – don't chase the CDI
- Center the needle as early as practicable
- Initially steer desired radial +/- wind correction
- Make corrections with gentle coordinated turns to reference headings on the DG using bracketing
- Make corrections early and often to avoid the need for large corrections – remember corrections become finer and finer as you get closer due to the “funnel effect” of the signal and will have zone of confusion near the VOR

Let's Fly - IAF

Starting the Approach

- Approach starts at the initial approach fix (IAF) – There can be several IAF's – IAFs join at one or more common intermediate segments
- You will reach the IAF from a "feeder route" which can be a radar vector
- Must fly the entire procedure unless otherwise advised by ATC

Let's Fly - IAF

Starting the Approach

- IAF is where the initial approach segment begins.
 - Purpose is to align the aircraft with the intermediate or final approach segment
 - Accomplished by using a DME arc, a course reversal, such as a procedure turn or holding pattern, or straight in route
 - IAF is usually a designated intersection, VOR, NDB, or DME fix
- IAF may be collocated with the intermediate fix of the instrument approach. In that case there is no initial approach segment
- Segment usually ends at the intermediate approach segment or at an Intermediate Fix (IF)

Let's Fly – Intermediate Segment

Starting the Approach

- Intermediate segment positions the aircraft for the final descent to the airport
- Normally aligned within 30° of the final approach course
- Segment begins when
 - you are proceeding inbound to the FAF,
 - are properly aligned with the final approach course, and
 - are located within the prescribed distance before the FAF
- May not be charted –
 - Approach with a procedure turn is the most common example of an uncharted IF
 - intermediate segment begins when you intercept the inbound course after completing the procedure turn
- Ends at beginning of Final approach

Let's Fly Approach Segments

Before the Initial Segment

- Preflight – Plan the approach – Must be familiar with “all available information concerning a flight” prior to departure and FDC Notams
- Enroute – Get weather (ATIS, FSS information, etc.) to help determine likely approaches and review
- Calculate / review performance data, approach speeds, and power settings – confirm aircraft and weather are appropriate for the ILS procedure for aircraft’s certified category or, if higher, the actual speed to be flown
- Set navigation / communication and automation - The navigation equipment required for an approach is generally indicated by the title of the procedure and chart notes

Before the Initial Segment

- Review and brief the approach – Don't forget to brief the missed approach
 - Commit to memory
 - Altitude step downs
 - MDA
 - Time from FAF to MAP or DME
 - Visibility minimums
 - Missed approach procedure (at least initial steps)
- Begin reducing speed
- Obtain ASOS/ATIS/AWOS on comm 2 – listen in the background
- Note the time you cross the IAF

Initial Segment

- Complete briefing the approach
- Begin landing checklist – complete before final segment
- Reset comm and nav radios with required frequencies
- Comply with the clearance and approach
- Finish reducing power to approach settings (consider wind gusts, shear and turbulence)
- Configure aircraft for landing – Flaps
- Fuel related items set for landing (pumps, mixture, selectors)

Initial Segment - Briefing

- Brief and review approach to assure you can execute it - Complete before end of segment

Runway length, Touchdown Zone elevation and airport elevation

Approach name

VOR identifier and frequency

Final approach course

Takeoff minimums / procedures - non-standard

Special notes - often important!

Frequencies

Minimums for use as an alternate -> non-standard - - Can't be used as a legal alternate

Dark = pilot controlled lighting;

Missed approach information

HOUSTON, TEXAS

AL-5537 (FAA)

VOR/DME HUB 117.1 Chan 118	APP CRS 090°	Rwy Idg TDZE App Elev N/A N/A 82	VOR/DME-A HOUSTON/ SUGAR LAND RGNL (SGR)			
When local altimeter setting not received, use Houston, TX (William P. Hobby) altimeter setting.		MISSED APPROACH: Climbing right turn to 2000' via heading 195° and HUB 7-244 to HULLO Int/HUB 20.8 DME and hold.				
ASOS 118.155	HOUSTON APP CON 129.8 267.7	SUGAR LAND TOWER* 118.55 (CTAF)	GNB CON 121.4	CINC DEL 121.4	HOUSTON CINC DEL 119.25 (When tower closed)	UNICOM 122.95

Initial Segment - Briefing

- Plan view – mentally run through the approach

Initial Segment - Briefing

- Profile view – mentally run through the approach

Non-DME Off Airport VOR Profile Briefing

Initial Segment - Briefing

- Missed Approach Timing Information (if ground speed information is unavailable)
 - Add tailwind to airspeed (1/2 wind speed for quartering winds)
 - Subtract headwind from airspeed (1/2 wind speed for quartering winds)
- Time even if DME is available as a back-up

Let's Fly – The Initial Segment

- Radios tuned to VOR to 117.1
- Confirm Morse code and leave on in the background
- Reduce power to approach setting
- Cross over the BUHOL at 3,000 feet
- As the VOR needle begins to move note the rate of movement to center the needle on the inbound course on HUB (080°) – determine heading to hold with the wind correction angle

VOR Procedures

Off-Airport VOR

- Off-airport VOR is often the FAF and may also be the IAF
- For procedure turn go 1 to 2 minutes outbound before beginning the procedure turn – may need more time depending on the winds, etc.
- Missed approach point (MAP) may be determined from VOR FAF by time, DME, or another navaid

VOR Procedures

On-Airport VOR

- You can tell VOR is on the airport from the approach chart profile view
- Generally an on airport VOR approach will have no depicted final approach fix. In which case, the final approach segment begins at the final approach point (FAP).
- The FAP is the point where you are established in-bound on the final approach course from the procedure turn/radar vector and can begin the final approach descent
- For a procedure turn fly out 3 to 4 minutes before the procedure turn to assure adequate distance to become established inbound
- VOR is the MAP – when TO/FROM flag changes

VOR Procedures

VOR DME

- Flown the same as other VOR approaches except that DME can be used for various fixes including:
 - IAF
 - FAF
 - MAP
 - Procedure turn limits
 - Step down altitudes
 - Transitions

IAF With Course Reversal

- Radios tuned to VOR to 116.4
- Confirm Morse code and leave on in the background
- Reduce power to approach setting
- Cross over the VOR at 2,000 feet or higher.
- As you pass the VOR turn north to intercept the outbound procedure turn (357 radial). Past the VOR descend to 2000.
- After 1 to 2 minutes turn left to 312° for 1 minute
- Then right turn to 132° after 1 minute
- Then intercept inbound course based on CDI to 177°
- Once established inbound you are in the intermediate segment and can descend to 1400'

IAF With DME Arc

- Radios tuned to VOR to 109.4 (although this is a ghost VOR it will give you DME)
- Confirm Morse code and leave on in the background
- Intercept the DME arc (lead your turn to avoid overshooting the arc) at the IAF Entime intersection and then follow the arc – place your left wing-tip towards the VOR – watch your DME to stay within approx . 1 mile
- Minimum arc altitude is 2000'
- On an actual VOR your heading will be about 90 degrees from the radial your on +/- wind correction
- When you get to the lead radial begin your turn into the inbound VOR course (although this approach is a localizer)
- Reduce power to approach setting
- Intercept inbound course based on CDI to 174°
- Once established inbound the procedures are the same as other localizer approaches

Let's Fly – The Intermediate Segment

- Inbound on HUB (080°)
- Verify power settings for the approach and drop first notch of flaps
- After PHELL descend from 3000 to 2000
 - Descent rate rule of thumb for 3° is approximately 5 X your groundspeed
- Set radios for missed approach Nav 2 to 117.1 CDI to 064 (To setting for the 244 radial)
- Corrections become smaller and smaller the closer you get

Let's Fly – The Intermediate Segment

- Likely to be told to switch to local frequency – swap comm 1 to 118.65 when transferred to SGR Tower
- Complete landing checklist as much as possible
- You are now at the final segment!

Let's Fly – The Final Segment

- At FAF (DORTY) start timing for missed approach if non-DME approach (timing is based upon ground speed)
- Expeditious but safe descent (gen <700 ft min @ 90 kts) – However, if there is an angle of descent, you should calculate the corresponding rate of descent (inside back cover of TERPS)
- Maintain a constant speed – level and descending
- FAF inbound report to ATC required in non-radar environment
- Likely to be told to switch to local frequency – swap comm 1 to 118.65
- Confirm gear down
- Second notch flaps – Check in white arc

Let's Fly – The Final Segment

- Final speed reduction
- Glance out the window to look for the runway environment
- Begin level off about 100' before you reach the MDA 720' (760' with Hobby altimeter setting)
- Airport Communications
 - Tower
 - Non-towered airport – Broadcast your intentions on the CTAF
 - Approach you are executing
 - Your position (every mile for last 5 miles)
 - Arrival over the FAF inbound
 - Missed approach

Let's Fly – The Final Segment

- If you now have an identifiable segment of the approach environment unmistakably visible and identifiable you may continue the approach if:
 - Visibility is above the minimums for approach category
 - You are in a position to make a normal descent to the intended runway using normal maneuvers
 - FAR 91.175
- If not, commence missed approach turn - do not turn out early (e.g. if full needle deflection)
- MAP identified by
 - TO / FROM reversal
 - DME fix
 - Time from VOR
 - Other – e.g. cross radial

Let's Fly – The Final Segment

- Commence circle to land
- When aligned with final, drop full flaps and land
- At MAP:
 - Runway environment in sight
 - Visibility above minimums
 - Able to make a normal descent to intended runway

VOR Approach Problems

- Report any instrument or communication malfunctions to ATC
- If full deflection of the CDI at any time, go missed but follow the course do not turn out early
- Inoperative components
 - No change in MDA
 - Increase visibility requirements – $\frac{1}{4}$ to $\frac{1}{2}$ sm

Considerations

- If you are low generally do NOT climb – level off and re-intercept
- Make small adjustments – see what happens and readjust
- Remember sensitivity increases as you get near the VOR
- DO NOT FLY VOR needles – bad things will happen! FLY the DG and AI
- With aircraft properly trimmed small changes in power will cause a pitch change and allow you to maintain airspeed
- Must execute missed after the MAP if you lose sighting of the runway environment
- Runway environment
 - Approach lighting system – not below 100' AGL until you see red side lights or red terminating bar
 - Runway or runway markings or lights
 - Threshold, threshold markings or lighting
 - REILS
 - VASI
 - Touchdown zone or markings or lighting
- Know for the approach
 - IAF and how to arrive at the FAF
 - Minimum altitudes for each segment and MDA
 - Missed approach procedure

Common Errors

- Failure to have essential approach information in memory
 - IAF
 - FAF
 - Altitudes, including MDA
 - MAP
- Poor communications
- Failure to complete checklist items or use checklist
- Descent below altitudes (keep a cushion on checkride)

QUESTIONS

