

Juli 2009

Styrelsen har ordet

Landningen på ICA-Toppen skapade stort
intresse. Lördagen den 2 maj ”landade” VKK på
Toppen i Höllviken för att visas upp för
allmänheten. VKK som var skinande blank
drog till sig många intresserade blickar,
framför allt från den manliga delen av ICAs
besökare.

Det är uppenbart att flyg intresserar många
men att därifrån ta steget att skriva in sig och
börja flyga är ganska stort för de flesta. Trots
detta fick vi ihop 14 intresseanmälningar och
sålde sju prova på-flygningar. Vi hoppas att
detta ska resultera i fler nya medlemmar och
ett ännu större intresse för flyget.

Med början den 6 juli kommer vi att få
asfaltering på klubben. Genom ett idogt arbete
från bl a Richart Bauer och många kontakter
med Vellinge kommun har vi fått ett stöd som
täcker merparten av en asfaltering. Pengarna
räcker till att asfaltera hangarerna invändigt
och även framför "klubbhangaren". Det är
glädjande att kunna konstatera att vårt flygfält
förfinas mer och mer för varje år. Tänk att det
inte är mer än sex år sedan vårt nuvarande
flygfält bara bestod av bördig lantbruksmark.

Detta var lite axplock av aktiviteter som är
gjorda och som planeras göras. Dock är det
flygning som är huvudaktiviteten och tyvärr
blev junivädret stundtals lite för blåsigt för att
detta skulle kunna genomföras i önskad
mängd.

Utnyttja de återstående underbara kvällarna
framöver. Det går lätt att flyga till sol-
nedgången som i skrivande stund är omkring
kl 21:50, oftast i lugnt väder och med bra sikt.
Boka in en tid efter grillningen, upplev Skåne
från 1000 fot och njut av utsikten.

Ha en fortsatt fin sommar
Styrelsen, SFK

En medlem i blickfånget

Vem?
Pekka Kärppä

Ålder?
47 år

Bor?
Limhamn, Malmö.

Sysselsättning?
Landskapsarkitekt.

Flygutbildning?
1999 tog jag mitt PPL på dåvarande Trelleborgs
flygklubb. Jag har även mörkerbehörighet.

Vilka flygplan är du influgen på?
Piper Arrow, Piper Lance och AA5 American
Tiger.

Din första EK-flygning
Samma år som jag tog mitt cert flög jag även
EK första gången. Det var uppe i Eslöv i en
PA-28, SE-GIE.

Antal flygtimmar
Ca 330 timmar.

Vad fick dig att börja flyga?
Jag är uppvuxen intill Uleåborg-flygplatsen i
Finland. Där fick mina sinnen uppleva mycket
flyg, bl a Mig21, Fouga Magister, Draken,
Ilyushin m fl, vilket bidrog till att flyget för
evigt fastnat på min näthinna.

Berätta om en minnesvärd flygning du gjort
Den längsta flygturen jag gjort under dessa tio
år jag flugit är nog den gången när jag flög till
Paris. Flygningen utgick från Sturup med en
bensträckarpaus i Gronningen och den slutliga
destinationen Toussus Le Noble (LFPN), ca fem
timmar flygning.

Ditt värsta flygminne?
Jag var på väg in för landning på bana 29,
Sturup en nästan vindstilla och i övrigt
strålande vacker dag. Tornet gav mig ”klart
landa bana 29” och varnade för vortexvindar
efter startande Airbus på bana 17.

Ungefär två minuter efter Airbusens start låg
jag på final till bana 29. Plötsligt fångades
planet upp av virvelvindarna och vreds ur kurs
kombinerat med en kraftig stigning. Inga roder
reagerade på mina utslag och det kändes
nästan som någon annan styrde flygplanet.

Det var bara full gas och avbruten inflygning
som gällde. Ett varv runt 11-29 senare landade

ESTT 123.40 MHz Juli 2009
Sky News

2

jag utan problem. Passagerarna såg däremot
lite bleka ut…

Ditt bästa flygminne?
Det måste vara när jag flög över Dovers klippor
mot Biggin Hill. Man omvandlas till en
Spitfirepilot i sinnet när man passerar
kalkklipporna. Det går inte att beskriva utan
måste upplevas. Jag brukar alltid spana och
beundra landskapens och städernas mångfald,
skönhet och fulhet när jag flyger.

Det här skulle jag vilja uppleva inom flyget
Ett elmotordrivet flygplan som man kan flyga
fem timmar på ”en tank”. Batterierna är själva
flygplanskonstruktionen och laddas lokalt via
vindkraft. En personlig dröm jag också har är
att få flyga världens vackraste flygplan, de
Havilland Dragon Rapide (teckning nedan).

Vilken flygtur kan du rekommendera i
sommar?
Prova Anholt i Danmark, det är en ö mitt
mellan Grenå och Halmstad som man kan
flyga till på ca en timme. En kort gräsbana
med samma banriktning som på Söderslätt
och med gångavstånd till närmsta samhälle.
Anholt bjuder på en unik naturupplevelse och
fantastiska sandstränder, det är bara sälarna
som är dina gäster där.

Det här visste du inte om mig (som inte rör
flygning)
Jag fotograferar en hel del, både i jobbet och
på fritiden.

Flygskolan

Grattis till Tomas Danielsson som fick sin
flyginstruktörsbehörighet på UL-B den 21 maj
uppe i Ålleberg. I övrigt flyger skolan vidare
och vill dela ut ett stort grattis till:

EK-flygarna
Yksel Osmanovski, UL-B (21/5)

Certinnehavarna
Ronny Bergren, UL-A (19/4)
Samir Youssef, UL-B (12/5)
Gregory Hood, UL-A (25/6)

Grattis!

Vad händer på klubben?

Det är full aktivitet på fältet med bl a:

 Numrering av banorna med hjälp av
betongplattor.

 Asfaltering av hangarerna. Det kommer,
som sagt, även läggas asfalt framför
”klubbhangaren”.

Flygplanen

SE-FCG
Fullt fungerande och utan anmärkning. Själv
avgår jag som motorflygchef men kommer
finnas kvar i bakgrunden som ett stöd för
nästkommande MFC och självklart som
flygande medlem i klubben.

Johnny Pettersson
Avgående motorflygchef, SFK

UL-servicegruppen
UL-servicegruppen får naturligtvis mer att göra
i samma takt som flygtidsuttaget ökar. Jag vill
påminna om vikten att vara tydliga och
utförliga när ni lägger in anmärkningar. Vid fel
får ni gärna fotografera skadan. Just nu får jag
nästan alltid ringa till dem som lägger in
punkter för klargöranden.

Vi hade en motorstörning på VLZ häromdagen
vid landningsövning på Bjällerup. Den fick
ojämn gång en kort stund ett trettiotal meter
upp i luften, efter omdrag. Efter det att piloten
landat och tittat efter eventuella lösa
komponenter valde denna att flyga tillbaks till
Söderslätt. Efter avslutad flygning skrevs
anmärkningen.

Det finns några saker här som jag vill peka på:
Vid motorstörningar som ni inte kan hitta
orsak till anser jag det inte lämpligt att flyga
vidare/hem. Ring TC om ni behöver en extern
bedömning. Finns han/hon inte tillgänglig
prata med någon i tekniska-/servicegruppen.

Överlag gäller samma sak:
Det är TC och ingen annan som ansvarar för
och gör bedömningar när det kommer till
teknisk status på flygplanen. Av alla ställen

Pekka Kärppä

ESTT 123.40 MHz Juli 2009
Sky News

3

där vi kan ha polsk riksdag är flygplans-
underhållet ett av de sämsta.

Tekniskt i detta fall passar händelseförloppet
ganska väl för förgasaris. Rotax 912 är inte
särskilt drabbat av isbildning jämfört med en
del andra motorer men det förekommer.
Eftersom isuppbyggnaden i Rotax förgasare är
lite annorlunda än i t ex en Lycoming stämmer
händelseförloppet väl med det som nu skedde.
Två externa faktorer är extra betydelsefulla vid
isbildning, nämligen temperatur och luft-
fuktighet. Temperaturen den aktuella dagen
var hög och med andra ord inte vad man
normalt förknippar med isbildning. Däremot
var luftfuktigheten extremt hög för svenska
förhållanden och det bidrar.

En annan möjlighet jag i sammanhanget
undersökte var föroreningar i bränslet men
daglig tillsyn/tankning/flygningar under dagen
stämmer inte med det scenariot.

Summan blev i alla fall att jag efter ytterliggare
avstämning med Lennart Månsson skrev av
anmärkningen.

SE-VKK
Har precis varit på 1 100 h service. Drabbades
sedan av en punktering. Eftersom vi hade svårt
att få loss någon som kunde ta det och
efterlysningen på frivillig kraft inte gav någon
som hjälpte till så tog det tyvärr ett par dagar
extra.

SE-VLZ
VLZ har precis varit på 600 h service och fick
då också gummit i nosstället bytt. Tidigare har
vi bränt ytterliggare en laddningsregulator. Vi
har löst laddningsproblemet men det är inte
säkert att vi slutligt har identifierat orsaken till
att just VLZ har drabbats flera gånger. EFIS-
diskussionen mynnade ut i att det inte blir
någon EFIS i VLZ, främst av ekonomiska skäl.

Påminnelse
För den som vill ladda batteriet på VLZ görs
detta enklast via batteriuttaget. VKK har inte
samma möjlighet eftersom denna nu är till
salu. Om ny kärra införskaffas som ersättare
kommer denna att få samma möjlighet. För de
som använder batteriladdarna, kom ihåg att
dessa inte startar automatiskt utan att ni
måste välja ”billäget” via mode-knappen för att
laddaren ska starta.

Själv bad jag tidigare att bli avlöst som TC.
Strukturen i klubben gör att jag anser att hög
närvaro på fältet och helst att man är
styrelsemedlem är grunder för en bra insats
som TC. Jag uppfyller inget av kraven. Jag har
uppdraget ett par veckor till men sedan
kommer min ersättare att ta över. Överlag
kommer vi att behöva mer resurser i
servicegruppen, så alla med ett gott tekniskt
handlag tycker jag skall anmäla sig.

Flyg lågt och sakta...
Matts B
Avgående teknisk chef, SFK

Den nya tekniska organisationen

Både Johnny P och Matts B har valt att lämna
sina poster i klubben och vi i styrelsen vill
passa på att tacka för den här tiden.

Vi vill även hälsa våra nya tillsvidare valda
personer att ersätta de tekniska posterna i
klubben välkomna. Håkan Sjöberg kommer att
ersätta Johnny och Sven Fagerlund kommer
att ersätta Matts.

Vi vet alla att den tekniska biten är tung men
vi vet också att det är den, i särklass, mest
vitala biten för en fungerande flygverksamhet.
Både Sven och Håkan har god teknisk
kompetens och flygerfarenhet och de har vårt
fulla förtroende för uppgiften.

Återigen ett stort tack till avgående Johnny och
Matts, och ett varmt välkomnande till Håkan
och Sven.

Hälsningar
Styrelsen, SFK

Skolchefen har ordet
–och några funderingar…

Jag inledde min spalt i förra Sky
News med:
”Det skiner från en klarblå himmel
 och vindstruten hänger rakt ner. Vi har få
sådana dagar men årets vårdagjämning,
fredagen den 20 mars, var sådan. Det var lugnt
och fint i luften och frågan - ”Varför flyger du?” -
behövde inte ens besvaras.”

Just nu vill jag ändra frågan till:
Varför flyger du inte?
Eller kanske:
Vad vill jag med mitt flygande?

Frågorna är berättigade då det de senaste
månaderna flugits mindre än tidigare. Många
klubbmedlemmar flyger så lite att man inte
uppfyller kraven på att få flyga.

Våren brukar överraska oss, efterlängtad är
plötsligt värmen där. Solen gassar lite mer och
varmare från himmeln och dagarna är längre
med ljusare kvällar. Men det brukar också

ESTT 123.40 MHz Juli 2009
Sky News

4

finnas mycket annat som påkallar vår tid;
trädgårdar, golfbanan, båten, födelsedagar,
studentfester m m. Tiden vi har blir snabbt
fulltecknad – och så skall man hinna flyga!

Jovisst, man bokar en tid för att konstatera:

 att man inte uppfyller klubbkravet, d v s
inte flugit de senaste tre månaderna och
måste göra en check med motorflygchefen.

 att man inte har giltigt flygcert och måste
göra en PC.

 att flygplanen står på service.
 att sidvinden vida överstiger vad som är

lämpligt att flyga i.
o s v…

I förra numret av Sky News gav jag lite råd om
hur du håller igång ditt flygande och samtidigt
blir bättre pilot. Min avsikt är inte att upprepa
dessa utan istället få lite feed back från dig.

Det är en ganska stor apparat att hålla igång
verksamheten; byggnader, flygfält och tankan-
läggningar som skall skötas, lägg till ekonomi
och all annan klubbadministration som också
ska skötas.

I klubbens stadgar står det att man skall verka
för medlemmarnas möjlighet att flyga. Detta
kan man sammanfatta till; att klubben skall ha
flygplan, för medlemmarna, till rimligt timpris.

Vidare så är inte längre elevtillströmningen
som tidigare. Skälen till detta är säkert flera.
Väsentligt är dock att vi inte längre kan leva av
att vi hela tiden fyller på med nya medlemmar
och piloter. Vi måste konsolidera
verksamheten och få klubben att bli stabil där
nödvändiga funktioner fungerar. Vår klubbs
främsta resurs är varje medlem, d v s DU,
antingen du flyger mycket eller inte, antingen
du har möjlighet att engagera dig eller ej. Vi
måste också vara realistiska eller, trots att vi
är flygare, stå med båda fötterna på jorden!

Klubben har beslutat att man skall inrätta
mindre grupper som har olika arbetsområden
att ansvara för. Här kan man inom gruppen
bestämma vad, när och hur, man kan också
med hänsyn till var och ens möjligheter göra
sin egen insats. Arbetsuppgifterna blir rimliga
och är man några som delar dem blir det inte
alltför betungande.

Avslutningsvis så har det alltid varit upp- och
nedgångar i klubbens verksamhet. För tio år
sedan så var det lite exklusivare reseflygplan
och PPL-skolning i dåvarande Trelleborgs FK.
Fältet sades upp, flygplan och medlemmar
lämnade klubben. Klubben fick flytta. När det
såg som mörkast ut startade vi upp UL-flyget

och UL-skolan. Nu har det kommit en
lågkonjunktur, bensinskatt och CAMO som
gjort att kostnaderna ökat samtidigt som våra
intäkter minskar. Lägre flygtidsuttag och färre
elever innebär att vi får mindre ekonomiskt
utrymme.

Förhoppningsvis så har vi dock snart asfalt i
och utanför hangaren. Låt oss använda detta
till att ta ett nytt avstamp och åter få mer luft
över vingarna.

Så…
Vad vill du?
Meddela styrelsen dina tankar och
funderingar.

Anslut dig till en grupp och bidra. Flyg och håll
dig i flygtrim. Ställ upp på din stugvärdsdag.

PS
Nu är bästa tiden att börja flyga om man vill ta
certifikat. Då hinner man komma igång med
den praktiska delen och har lite erfarenhet att
falla tillbaks på när nästa teorikurs startar
söndagen den 30 augusti kl 15:00 i klubb-
stugan.

Hänvisa nya elever till mig
sjoberg.oxie@telia.com

Håkan Sjöberg
Skolchef, SFK

Premiär för Ljungbyheds spinnskola
Sky News var där!

Ute lyser solen, sikten är milsvid och endast
ett svagt vindsus hörs inne i den smäckra
segelkärran. Vi är högt ovanför Ljungbyheds
flygplats, farten ca 110 km/h; jag lägger
omkull kärran i en halvbrant vänster sväng
och koordinerar med bestämt vänsterroder.
Farten minskar farligt snabbt. I svängen drar
jag höjdrodret. Den 18 m breda DG1000
kärran, extra baktungt barlastad dagen till
ära, gör ett kraftigt noslyft. Så här ska man
inte göra om man inte vill det vi vill just nu, gå
in i spinn.

Vi, det är segelflyglärare AVA Mikael Roslund i
baksitsen och jag, Sky News reporter, där
fram. Detta är den första dedicerade
spinnutbildningen i Ljungbyheds flygklubb och
vi är ett gäng från Söderslätt som har fått
förmånen att delta på denna premiär; Daniel S,
Per N, Henrik H och Göran N.

ESTT 123.40 MHz Juli 2009
Sky News

5

Plötsligt några sekunder senare gräver
vänstervingen fast och strax börjar en yster
dans, en kraftmätning mellan centrifugal-
krafter och tröghetsmoment som vill lyfta
nosen och luftkrafter som vill vrida ner nosen.
Jorden susar snurrande emot oss och det
känns som att sitta i en karusell. Vi har nått
delmålet en fullt utvecklad spinn. Men hur tar
man sig nu loss ur spinnens svindlande grepp?

Från förmiddagens teori ser jag Mikales
gestikulerande instruktioner för mitt inre:
Centrera spaken, kolla vilket håll vi snurrar,
motsatt sidroder, tryck spaken framåt.

Det fungerar, vips stannar rotationen, nosen
droppar ner till helt lodrätt läge. Vindbruset
ökar lavinartat, följer farten, till ett vrål. Vi är
fria igen och vingarna bär åter. Spaken bakǻt
för upptagning (Efter några gånger håller jag
den nu med båda händerna) och g-
belastningen trycker till med ca 3-4 g. Man
måste ta upp mjukt men bestämt för kärran är
på väg mot gränsen för overspeed 270 km/h i
raketfart.

Liggande nästan raklång på rygg, tryggt
fastspänd med fallskärmen som stoppning
känns detta fantastiskt.

Nosen passerar horisontalläget och jag låter
den fortsätta till ca 30 graders vinkel mot skyn
och där håller jag kvar. DG1000 fortsätter
uppåt och uppåt och ännu mer uppåt. Som att
designa sin egen berg- och dalbana i realtid.
Upplevelsen av detta på sitt livs första
segelflygtur, är själklart helt obeskrivlig. Till
slut bleker farten av och jag rundar i 0 g (ingen
hostande motor här) utmed en skön
kastparabel tillbaka till planflykt.

Mikael ber mig nu släppa kontrollen så ska
han simulera en passagerare som plötsligt
ställer till det och jag ska ingripa och återta
kontrollerat flygtillstånd. Så där fortsätter
övningen tills till och med en DG 1000 börjar
tappa höjd. Det krävs en ovan motorflygare

bakom rodren och vilt snurrande på himmeln
mest hela tiden för att lyckas med det.

Avslutningsvis styr jag ner till
nedflygningszonen och runt i den några varv.
Farten får man hålla noga koll på, 110-120
km/h. Den här damen vill mest klättra uppåt
igen i termiken men tillslut får jag ansluta
medvinden, Mikael fäller ut landningshjulet
med en duns, jag svänger vänster bas, drar i
luftbromsen, två steg, reducera efter Mikaels
instruktion med ett steg. Medan Mikael pratar
radio med övningens eminente flygledare, L-G
Bengtsson, svänger jag in på final. Jag lägger
mig brant nedåt som om det vore en Euorstar.
-Det är bra! Håll så bara så går det här fint
ner, skrockar Mikael där bak. Ovanför den 2
km långa betongbanan är det varmare och
naturligtvis vill vår DG1000 börja stiga igen.
-Vi kan åka en bit till, banan är lång,
uppmanar Mikael. Till slut, nere på knappt 2
meter över banan, tar Mikael över och sätter
ner henne vänligt men bestämt. Det är oväntat
djup fjädring i landningsstället.

Sammanfattningsvis: Jag har begränsad
erfarenhet som flygare och är helt knockad,
men även mina mer erfarna flygkompisar
Daniel, Per och Henrik jublar högt efter sina
övningar. Alla har vi fått en fin flygupplevelse
och samtidigt ökat vår förmåga att hantera och
klara av en spinnsituation, som vi
förhoppningsvis nu dessutom kan parera så
att den aldrig uppträder. Stort tack till Mikael
Roslund och L-G Bengtsson och alla övriga i
det stora gästvänliga teamet vid bankanten.

Slutsats: Spinnutbildingen, med både teori och
praktik, vid Ljungbyheds flygklubb, kan
följaktligen bara komma ifråga för högsta
betyget 10 propellrar av 10 möjliga. Kursen
rekommenderas varm till alla flygare.

Flygets dag, Växjö 9 maj

Stämningen var smått uppgiven när ett större
antal söderslättsflygare samlats på ESTT i
svinottan den 9 maj. Veckor av planering,
inhämtande av PPR, driftfärdplaner, ATS-
färdplaner och nattsömn hade offrats för att få
inte mindre än åtta flygplan att representera
Söderslätts FK uppe i Växjö där det skulle vara
jippo med flyguppvisning, rundflygning och
annat skoj - och nu såg all planering ut att ha
grusats av en TAF som visade BKN009 och
15G25KT.

Men skam den som ger sig, tänkte vi. Ett par
uppdateringar av briefingsidan och ett par

DG1000

Göran Nybom

ESTT 123.40 MHz Juli 2009
Sky News

6

samtal till Kronobergstornet senare så visade
TAF:en betydligt behagligare 10kt och molnbas
på 1500ft. Vi finjusterade samt lämnade in
färdplanerna och flög iväg, än fanns det tid att
hinna till den tidigare inhämtade slot-tiden.

Pang iväg, klaff in, pump av, kolla ATIS, ropa
Sweden, aktivera färdplan, begära 2500 ft följt
av ytterligare höjdjustering var vi "on the
money" vad gällde den planerade tiden. På
4000 ft, lugnt med trafik i luften - förutom all
VFR-trafik som flödade mot ESMX - gavs lite
tid att konstatera att flygningar som denna gör
allt slit med flygning värt det!

Men ingenting varar för evigt. Efter att ha
skiftat till Kronoberg CTR och samtidigt
konstaterat att molntäcket började tjockna
blev det till att navigera sig ner genom en
lagom stor reva i molntäcket, ner till 1500 ft
(MSL, marken började på 600 ft, ty småland är
ett konstigt land jämfört med skåne) med
sjunkhastigheter som man inte kan kalla plané
blev färden genast skakigare. Arbetsbördan
steg - undvika regnskurar, hålla flygplanet på
vingarna i turbulensen, kommunicera med
stressat kontrollorgan, klart inflygning, spana
fältet, rapportera bas, varning för nedsvep på
kort final, landning. Men efter dessa moment
var vi faktiskt på plats!

Själva flygdagen var som flygdagar är mest. Det
var inte överdrivet mycket action i luften. B17
Blå Johan brummade rundor, en JAK-52
gjorde lite försiktig aerobatik på ganska hög
höjd och en JAS-39 Gripen förde oljud och
gjorde samma program som de brukar. RC-
flygplan av jetmodell utförde imponerande
konster, Skyways flög rundflyg i en SAAB 340
och en helikopter gjorde detsamma.

När Gripen vrålat klart och gett oss en
välbehövlig dos av action var det dags att ta
plats i flygplanen igen. För undertecknad
innebar detta co-pilotrollen i högersits,
komplett med level-fika i form av en
dammsugare och ett par ballerinakex.
Returflygningen blev trivsam och betydligt

mindre hoppig när vi väl lämnat Småland
bakom oss.

Väl tillbaka på ESTT putsades maskinerna
tillbaks till sitt skinande ursprungsskick,
papper fylldes i och flygningar registrerades.
Ännu en lyckad flygning kunde konstateras
vara genomförd med nya lärdomar och
kunskap inhämtad.

Stort tack till alla er som var med, och framför
allt ett stort tack till Daniel som slitit med
organiseringen av eskaderflygningen på ett
föredömligt sätt!

Att flygluffa i Tyskland

Att flyga till Tyskland har framstått som svårt
ända sedan jag tog flygcertet. Många på
klubben pratar om hur kort sträcka det är och
hur enkelt det är men ändå har jag aldrig
kommit iväg. En anledning är att det känns så
avlägset och dessutom finns det människor
där som kanske inte förstår vad jag säger,
läskigt. Till Hässleholm är det ca 53 Nm och
dit flyger de flesta nån gång för att äta en god
våffla. Men vänder du turen ”180 grader” och
lägger till 10-15 Nm så hamnar man i
Tyskland eller på Danmarks sydligaste
flygplats Maribo. Men fortfarande kändes det
svårt.

Därför var det bra att jag blev inbjuden till att
hänga med på en eskaderflygning till Tyskland.
Eftersom vi behövde packa en del och vara tre
personer i kärran så fick det bli en PA-28
denna gången. Flygningen hade utan problem
kunnat genomföras med en UL-kärra också.
Efter ett par planeringsmöten, där det
bestämdes vilken del av Tyskland vi skulle röra
oss i så beställdes kartor o s v. Även Danmark
slank med eftersom vi tänkte ta rundan via
våra vänner i väst.

Dagen för avresa närmade sig och det var med
stor pessimism som det skedde. Vädret såg allt
annat än flygbart ut. Över Tyskland väntades
det åska och regn i flera dagar och det ena
åskområdet avlöste det andra. Kvällen innan
hade vi (jag och co-pilot Maths) i stort sett
bestämt oss för att ta en runda i Sverige
istället. Dock fanns det en del rutinerade rävar
med i eskadergänget vilket till slut gjorde att vi
stod uppställda på bana 19 på ESMK för start
mot Tyskland, Kiel. Kiel hade alltså blivit
bestämt att vara första målet och där skulle vi
även tanka.

Henrik Persson
Er flygare i telerymden

» Nu var vi i alla fall i tysk luft, förvånansvärt lik

den svenska… «

ESTT 123.40 MHz Juli 2009
Sky News

7

Vädret var bra och optimismen ökade för varje
Nm som SE-KSF avverkade. Efter att ha
passerat Näset lämnades vi över till
Copenhagen Info. Vi flög dock okontrollerat så
kontakten var mer formalia men det är skönt
att få lite information och det är alltid kul att
prata radio.

Det var inga problem att passera Danmark och
även om radiotrafiken var tät så var det inget
som hindrade oss från att följa vår lagda rutt.
Jaha, inga svårigheter så här långt…

Tyskland närmade sig och när vi började
skönja Rödbys hamn och köerna dit så var det
dags att harkla upp sig för att försöka få till
snacket med Bremen Info. Jag bad om att få
lämna Copenhagen, och så ett djupt andetag:
”Bremen Information, SE-KSF, good morning”.
Inget svar. En gång till: ”Bremen Information,
SE-KSF, good morning”. Inget svar. Nähä, vi
hade hört talas om att det kunde vara si och så
med radiotäckningen. Fick väl se om vi fick
kontakt senare. Nu var vi i alla fall i tysk luft,
förvånansvärt lik den svenska... :-)

Efter ett tag fick vi kontakt med Bremen och
det var inga problem. Färdplanen hade nått
fram så det var bara att tuta på. Nu närmade
vi oss Kiel. Fram med flygplatskartan för att
förbereda sig på banor, frekvenser o s v. Som
en bonus hade vi några flygplan före oss, så vi
kunde enkelt lyssna av vilken bana som de
använde. Inflygningen till Kiel gick över
kanalen/floden och var ganska problemfri. Väl
på marken hälsades vi välkomna på radion av
en trevlig flygledare med härligt tyskklingande
engelska.

Servicen var bra och alla fick tankat upp fullt.
Planeringen tog genast fart för att hitta nästa
resmål. Efter lite diskussioner bestämdes det
att vi skulle flyga direkt till Celle-Arloh. Där
skulle vi stanna för dagen hade vi tänkt. Åtta
flygplan ställde upp och satte kurs mot Celle.
En odramatisk flygning, förutom att vi hade
lite svårt att hitta banan vid ankomst :-)

Efter landning bjöds vi in av tyskarna till mat
och en (eller två) landningsöl. Stämningen på
flygklubben var mycket trevlig. Detta skulle
hålla i sig hela resan, skulle det visa sig.

Resan fortsatte i samma anda och på
morgonen bestämdes nästa mål som blev
Meschede. Det låg på ca 1500 ft höjd och
flygledaren svarade ibland på engelska och
ibland på tyska men när det plötsligt kom
svenska fraser från tornet höjdes ett ögonbryn.
Det visade sig dock vara så att en ur den första
kärran på plats redan hade gått upp i tornet,
uppmärksammat de något förvirrade svaren
och därför tagit över mikrofonen :-)

Meschede var en liten fin flygplats och givetvis
fanns det en restaurang där man kunde
avnjuta en rejäl wienerschnitzel. Efter en stabil
lunch närmade vi oss vändpunkten för resan,
målet för dagen var bestämt till Koblenz. Det
var en mycket trevlig flygning dit, där
landskapet nu höjde sig mer och mer, och även
när vi låg på 4 000-5 000 ft kändes det nära
till marken. Flygplatsen låg på en platå ovanför
staden med inflygning över Moselfloden.
Koblenz intog och vädret inbjöd oss att ta
dagens landningsöl på en soldränkt
uteservering 200 meter från landningsbanan. I
Koblenz flyter Rhenfloden och Moselfloden
samman och landskapet var fantastiskt. Vi
gjorde en vandring nerför sluttningarna där
vinrankorna stod på rad. Efter ännu en trevlig
kväll med god mat och dricka så surrades det
lite om var vi skulle ta oss nästa dag. Inget
beslut togs utan det bestämdes att vi väntade
med bestämmandet till nästa dag.

Efter frukosten var det dags att (igen) fundera
på hur trippen hem mot Sverige skulle
påbörjas. Förslag var det gott om men snart
var det bestämt att målet var Bielefeldt där
lunch skulle imundigas.

Även Bielefeldt visade sig var en trevlig
flygplats och här fanns det många hangarer att
smyga omkring i. Allt från 40-talskärror till
jetkärror och mulliga turboprop. Efter en fyllig
wurst med för mycket pommes gjorde vi
planeringen till Rotenburg. Av killen i tornet
fick vi en varning om att det var flygdag på
Rotenburg och att det därför var mycket trafik.

När vi närmade oss Rotenburg spetsades alla
sinnen och nu gällde det att hålla koll, både ut
genom rutan och på radiotrafiken. Och mycket
riktigt, när vi anlände och anslöt till varvet
hade vi 5-6 flygplan framför oss. Någon fick
dra på efter att ha gjort ett snävt varv men
Maths som flög gjorde ett galant varv och satte
ner oss på Rotenburg. Väl på marken verkade
det vara lite väl avslaget för att vara flygdag
och mycket riktigt så var det inte det heller.
Dock var det en väldig aktivitet i luften med
ava-flygare, skolning, privatflygning o s v men

Inflygning till
Koblenz

ESTT 123.40 MHz Juli 2009
Sky News

8

tyskarna upplyste oss om att det här var en
helt vanlig lördag där. Några timmar ägnades
åt att hitta sovplatser men till slut hittade vi
fin fina platser på ett ”Gasthaus”. Så även sista
kvällen fick vi njuta av underbar mat och
sköna sängar.

Så var det söndag och dags att lyfta hem mot
Sverige. Men att bara ta raka spåret hem
kändes inte som någon värdig avslutning utan
det planerades in ett pilotbyte i Maribo,
Danmark. De två sista sträckorna hem var helt
problemfria, så när som på några fallskärms-
hoppare på Maribo.

Vad lärde vi oss då?
Att flyga i Tyskland är
inte svårt. Med lite
förberedelser, rätt
kartor och påläst om
flygplatserna så är det
inte mer komplicerat
än att flyga hemma.

Vi flög okontrollerat hela resan. Ofta kallade vi
upp Informationen ändå, för att få trafik-
information. Trafiken var lite intensivare än
hemma men långt ifrån besvärande. Alla
flygplatser vi besökte var AFIS. Vi råkar inte ut
för det i Sverige speciellt ofta men det var inte
svårt. Man fick meddela per radio vad man
hade för avsikter. Ibland fick man svar från
flygledare och ibland inte. Vi lärde oss också
att när en tysk flygplats är stängd så är den
stängd. Det måste finnas någon i tornet för att
flygplatsen ska få användas. Tänk om det
skulle varit så i Sverige...

Driftfärdplaner upprättades inför alla
flygningar men ATS-färdplan lämnades bara in
när vi skulle passera landsgränser. ATS-
färdplaner som lämnades på väg till Tyskland
skickades in via Aro-Web medan vi på
hemvägen ringde in dem till FPC. Det var
första gången jag testade på det och med en
förifylld blankett gick det väldigt smidigt, så nu
har jag fått prova på det med.

Tyskarna var väldigt hjälpsamma med att ringa
till andra flygplatser för att få information och
de hjälpte även till med att hitta logi. Några
fick till och med sova hemma hos en av
flygledarna när det blev problem med boende i
Rotenburg, det kallar jag service.

Summa summarum så blev det en mycket
lärorik resa. Jag har helt klart fått blodad tand
till att börja göra mer distansflygningar och
gärna i Tyskland. Jag menar, kan man säga
nej till flygning, wienerschnitzel och
landningsöl? :-)

Har du några funderingar får du gärna höra av
dig, kontaktuppgifter finns i myWebLog.

Johan Malmquist

Lindbergh och atlantflygningen

År 1919 instiftade franskättlingen och
hotellägaren Raymond Orteig ett pris som kom
att kallas Orteigpriset. Den person eller de
personer som först korsade Atlanten i en non
stop-flygning skulle vinna prispengarna som
uppgick till svindlande 25 000 dollar. Bara 15
år tidigare hade bröderna Wright gjort sin
premiärflygning med ett motordrivet flygplan
men det skulle faktiskt dröja ända till 1927
innan någon lyckades genomföra bedriften och
ta hem prispengarna. Det blev den blott 25-
årige Charles Augustus Lindbergh som på
kvällen den 21 maj 1927 landade sin maskin,
Spirit of S:t Louis på den franska flygplatsen
Le Bourget inför tusen och åter tusen
åskådare.

Orteigpriset hade varit en blodig tävling. Sex
kända flygare hade hittills satt livet till den
morgonen den 20 maj 1927, då Lindbergh
satte sig i cockpit i sin maskin, N-X-211. René
Fonck, flygarässet från första värlskriget,
gjorde ett försök några månader tidigare men
hans flygplan var överbelastat med 4500 kg
och kraschade med en efterföljande brand då
ett landningsställ gav vika. Fonck själv
överlevde men hans två besättningsmän dog i
lågorna. Noel Davis och Stanton Wooster
omkom även de i en startolycka vid Langley
Field då de testade en tremotorig
dubbeldäckare som de planerat att använda
för atlantflygningen. Bara två veckor senare
startade de franska krigshjältarna Carles
Nungesser och Francois Coli från Le Bourget
utanför Paris. All kontakt med flygplanet bröts
när de korsade Irlands kust och de sågs aldrig
mer.

The Spirit of S:t Louis, Lindberghs numera
legendariska maskin, var ett vävklätt,
enmotorigt och högvingat monoplan. Sponsorer
hade skjutit till pengar men även Lindbergh
själv hade tömt sitt sparkapital som han
arbetat ihop under sin tid som pilot med post i
lasten. Trots att sex välkända och duktiga
flygare mist livet i jakten på priset startade
Lindbergh tidigt på morgonen den 20 maj
1927. I bränsletankarna hade han 450 gallons
eller 2709 lbs bränsle vilket motsvarar cirka
1700 liter och 1230 kg. För att spara vikt hade
Lindbergh minimerat sin utrustning och
lämnat såväl radio som sextant hemma.
Förhållandena var allt annat än perfekta, med
ett lerigt och av vatten drypande flygfält.
Långsamt hämtade monoplanet fart och
lättade klockan 07:52 från Roosevelt Field och
motorn gav lyckligtvis tillräckligt med kraft för
att undgå telefonledningarna vid slutet av
banan. De kommande 33,5 timmarna skulle
Lindbergh tillbringa ensam i sitt flygplan. På
vägen tvingades han gå över 10 000 ft för att
undvika områden med storm men även

The Spirit of S:t Louis

Besättning: en
Längd: 8,4 m
Vingspann: 14 m
Höjd: 3 m
Vingyta: 29,7 m2
MTOW: 2 330 kg
Motor: 223 hk

ESTT 123.40 MHz Juli 2009
Sky News

9

flyga så lågt som 10 ft under lågt hängande
moln. Nedisning var ytterligare ett problem och
han flög även flera timmar genom dimma.
Navigationen sköttes med hjälp av stjärnorna
att man genom kunskap om sin position vid en
viss tidpunkt beräknar sin nya position med
hjälp av vetskap om kurs, fart och förfluten tid.

Klockan 22:22 den 21 maj landade Lindbergh
på Le Bourget utanför Paris. En folkmassa som
uppskattats till 150 000 människor stormade
fältet, släpade Lindbergh ur planet och bar
honom runt i nästan en halvtimme. En del
skador åsamkades på Spirit of S:t Louis av
souvenirjägare, främst på duken. Till slut
räddades Lindbergh och hans legendariska
maskin till en närliggande hangar. Livet skulle
aldrig bli sig likt igen för den tidigare okände
postpiloten.

Inte bara Lindberghs personliga liv förändrades
för alltid, den massiva publicitet som blev
resultatet av atlantflygningen gjorde att en
allmänhet som tidigare betraktat luft-
transporter med skepsis, nu började se
flygning som ett seröst alternativ till andra
transportmedel. Inom ett år efter atlant-
flygningen hade en fjärdedel av alla
amerikaner, cirka 30 miljoner människor,
personligen sett Lindbergh och hans maskin.
Under slutet av 1927 tredubblades antalet
ansökningar för flygcertifikat och antalet
flygmaskiner i USA fyrdubblades. Passagerar-
antalet i flygtrafiken ökade med tretusen
procent mellan 1926 och 1929, och Lindbergh
anses ha bidragit med kunskap om
höghöjdsflygning och tekniker för minskad
bränslekonsumtion. Dessa innovationer
används fortfarande i dag som bas för moderna
interkontinentala långflygningar. Tidigare hade
piloter betraktats som nästan något
utomjordiskt men med Lindberghs bedrift
förvandlades flyget till något uppnåeligt och

praktiskt användbart även för
gemene man.

Att flyga från Söderslätt till Lausanne
Del II

Vi måste tyvärr meddela att den andra (och
sista) delen i artikelserien kommer utebli helt
då författaren inte går att nås längre.

Redaktionen - Sky News

Fly in: april - juni
Juli
2/7 Öppet fly in, Öresten

4/7 Bunge 70 år-fly in, Fårösund
4/7-5/7Öresetens flygcafé, Öreseten

11/7-12/7 Fly in, Halmstad

17/7-18/7 Wheels & Wings, Varberg
17/7-18/7 Fly in, Malungs FK
18/7 Nationellt flygläger, Västerås
Augusti
1/8 Hedlanda fly in, Härjedalen
1/8-2/8 Visingsö fly in, Visingsö
1/8-2/8 Motor- och flygdagar, Hultsfred
1/8-2/8 Örestens flygcafé, Öresten

6/8 Öppet fly in, Öresten
7/8-9/8 Kräftstjärtsvängen, Siljansnäs
7/8-9/8 Flygfästen, Dala-Järna
7/8-9/8 European Int. RV-fly in, Höganäs

15/8 ABCX fly in, Alingsås
15/8-16/8 Borås Air Show, Borås
15/8-16/8 Fly in, Höganäs

22/8 UL-fly in, Eslöv
22/8-23/8 Spaka själv-dagar, Öresten

29/8-30/8 Göteborg Aero Show, Säve
September
--

 Källa: KSAK

Visste du att…

Flygplansregistreringar som börjar med:
A, B, C, E, F, G, I, K, L och M är reserverade för

propellerflygplan

D och R är reserverade för jetflygplan

H och J är reserverade för helikoptrar

S, T och U är reserverade för segelflygplan

X är reserverade för, i huvudsak, amatörbyggda flygplan

V och Y är reserverade för UL-flygplan

Z är reserverad för luftballonger

Historien bakom radiotelefonins ”Roger”:

”Roger” står för den gamla amerikanska
radiobeteckningen för bokstaven R (dagens ”Romeo”) som
stod för ”Recieved”. Då sa man alltså bara ”Roger” för att
bekräfta att man tagit emot meddelandet.

Nils Westerlund

» …tredubblades antalet ansökningar
för flygcertifikat och antalet

flygmaskiner i USA fyrdubblades. «

 Sky News

Bilaga:
Historik över Trelleborgs FK

[Bertil Persson]

 1

Historik över Trelleborgs Flygklubb

Inledning

Jag heter Bertil Persson, är hemmahörande i Ängelholm, har av ordförande i Söderslätts
Flygklubb, Rickard Bauer, blivit ombedd att skriva historik över Trelleborgs Flygklubb som
jag antar kan vara lite av en föregångare till Söderslätts Flygklubb. Vid ett besök i år på
Söderslätts Flygklubb, sommaren 2008 blev jag verkligen imponerad av hela anläggningen
med dess hangarer, flygplan mm, som klubben nu disponerar över. Det är onekligen en viss
skillnad mot vilka betingelser som flygklubben i Trelleborg startade sin verksamhet. Det är
bara att gratulera och önska en god framgång i fortsättningen.

Början

Jag ska börja min berättelse om Trelleborgs Flygklubb och dess vedermödor. Jag måste i stor
utsträckning förlita mig på tidningsurklipp och foton för att komma ihåg vad som tilldrog sig.

Detta är cirka 46 år sedan flygklubben kom igång och vad jag nu kan erinra mig så var det
gode vännen Anders Tågerup (som omkom i en flygolycka med sitt eget flygplan vid Sjöbo
för en del år sedan) och jag som började det hela. Vi hade på något vis fått uppgift om att
lantbrukaren Bengt Olof Tonning i Hammarlöv hade flygcertifikat och detta hade till följd att
vi tog kontakt med honom. I vilken ordning det hela utvecklade sig vet jag inte men det hade
till följd att ett flygstråk redan fanns eller blev anlagt på Tonnings ägor.

Placeringen av flygstråket var väl inte det allra bästa, eftersom det fanns en ganska djup sänka
mitt på stråket samt att Hammarlövs kyrka låg praktiskt taget mitt i landningsriktningen,
vilket hade till att följd att ett haveri med en ganska ny pilot inträffade på grund av
pluslandning genom att piloten tog till lite extra höjd över kyrktornstuppen.

 2

På tal om att starta flygklubben så kan jag inte undgå att nämna att det var lämpligt just då,
eftersom stormakterna nästan stod på gränsen till ett nytt världskrig, då f d Sovjetunionen var
i färd med att skicka långdistansrobotar till Kuba, vilket USA inte gillade. Detta hade tillföljd
att USA med president Kennedy utfärdade ett ultimatum till Sovjet-unionen som innebar att
om inte transporten upphörde senast klockan 15 den 24 oktober 1962, var en ny världskonflikt
överhängande. Som tur var så vände Sovjetunionens fartyg på gränsen till Kuba och tack vare
en beslutsam amerikansk president kunde Tågerup och jag fortsätta med vår flygiska
verksamhet.

Vi började nu undersöka hur många som hade certifikat och det hade till följd att ett tiotal
personer anmälde sitt intresse. Därutöver tillkom ett flertal personer som hade för avsikt att ta
flygcertifikat. Utöver flygstråket så erbjöd sig Tonning att flygklubben skulle få disponera ett
närbeläget hus, där flygklubben kunde ha sina möten mm.

Inköp av flygplan

Så blev det tal om det viktigaste, inköp av flygplan. Under tiden hade en styrelse bildats, men
vilka som fick de olika befattningarna kan jag inte erinra mig. Säkert är emellertid att Tonning
blev vald till ordförande, Bertil Persson till sekreterare och flygchef. Att Persson fick den
grannlaga uppgiften berodde väl troligen på en fältflygarutbilning i Flygvapnet samt därefter
en utbildning till artilleriflygförare, busflygförare, vid armen. Jag tror att tullkontoristen Tage
Sjöholm blev kassör men vilka som blev övriga styrelseledamöter är jag osäker på, eftersom
jag saknar uppgift om detta.

 3

Persson hade redan tidigare haft kontakt med en av sina tidigare flyglärare i Flygvapnet,
Lennart Nordström, som nu var flygkapten i Transair, och som drev ett civilt flygföretag vid
namn Malmö Aero. Han hade bland annat en Cessna 150 som han hade för avsikt att sälja.
Han begärde 38.000 kronor för flygplanet som var i bra skick. Flygklubben bestämde sig för
att göra ett inköp och så var vi ägare till ett flygplan som passade bra att börja vår
flygverksamhet med.

Något större ”hangar” var det inte tal om utan vi fick Tonnings medgivande att använda oss
av en ladugårdslänga som låg i anslutning till stråket. I denna fick vi endast in stjärten på
flygplanet medan en byggmästare hjälpte till och byggde upp ett tak över framkroppen med
luckor som man kunde stänga. Dessa luckor kom senare att ha en viss betydelse vid ett
allvarligt haveri som inträffade senare.

 4

Flygverksamheten

Vi började med en liten verksamhet som vi bedrev innan den egentliga verksamheten kom
igång. Vi hade på ett tidigt stadium startat modellflyg för ungdomar. Detta resulterade bland
annat i att vi hade en modellflygdag i Östervångsparken i Trelleborg med höjdgissning på ett
flygplan av typen SAAB SAFIR från Krigsflygpskolan, i samma flygplanstyp som jag själv
fick mina första flygtimmar på. Tre personer gissade nästan rätt på flyghöjden och dessa blev
belönade med en flygtur med en Piper Cub som lånades från ett flygföretag i Eslöv med Bertil
Persson som förare. Detta uppskattades verkligen och återkom något år senare vid ett
arrangemang i samband med Korpen som arrangör. Jag kan inte undgå att nämna att vid den
förstnämnda tillställningen i Östervångsparken, flög en medlem med ett linkontrollerat
modellflygplan varvid en av styrlinorna gick sönder och flygplanet gick i backen och en
person skadades lätt.

Vilka var då medlemmarna i den nystartade flygklubben? Utöver Tonning fanns det tre andra
lantbrukare: Lennart Christensson, Hammarlöv, Anders Rasmusson, Bergalid, samt Sune
Magnusson, Anderslöv. En representant fanns i Malmö, Bengt Olsson samt
reklamkonsulenten Åke Axelsson, Höllviksnäs. Därutöver fanns det en del medlemmar som
visade sitt intresse men som det av olika anledningar inte blev något med.

De medlemmar som fick sin flygutbildning var kriminalassistent Tage Hansson, bilinstruktör
Erik Andersson, båda från Trelleborg samt plåtslagarmästare Stig Nordqvist från Klagstorp.
Ytterligare en person, en busschaufför fick utbildning och jag tror han hette Holmgren men
hans förnamn kommer jag inte ihåg.

Tävlingar

Flygverksamheten kom igång och det blev väl mest stjärtsvängar runt omgivningarna. För att
höja flygskickligheten började vi med månadstävlingar som dels gick ut på att identifiera
vissa mål längs en given flygsträcka samt avslutades med ett landningsprov. Vinnaren blev
Bengt Tonning med kollegan Anders Rasmusson strax därefter. Paret Anders Tågerup kom
trea men en utmärkt navigering gjordes av polisen Tage Hansson med kollegan Ove Möller

 5

som navigatör. Tävlingen leddes av Bertil Persson med
lantbrukare Lennart Christensson som biträdande
tävlingsledare . Ytterligare medlemmar deltog i
tävlingen som man nog kan säga blev en succé.
Protokollet blev noga kontrollerat och kommenterat av
tävlingsmedlemmarna och det beslöts att vi skulle
fortsätta. Detta blev inte av eftersom en av
medlemmarna efter utförd flygning kom in för högt
över kyrktornstuppen och istället för att dra på och gå
om, landade för långt in på stråket. Då detta inte räckt
till fortsatte han ut i plöjningen. Flygplanet, vår finna
Cessna, blev transporterat till Norrtälje där det blev
reparerat. Under tiden hade vi inget flygplan men så
småningom blev det klart och blev avhämtat och
flygningarna kunde fortsätta.

Vid nästa månadstävling kompenserade sig Tage Sjöholm, som lade flygplanet på rygg vid
den förutnämnda pluslandning, genom att vinna med Åke Thysell som navigatör. Tvåa blev
Anders Rasmusson och trea kom Bengt Tonning. Fler personer deltog i tävlingen som kanske
kan sägas var svårare än den första tävlingen på grund av den byiga vinden som gjorde att
navigeringens beräkningar stämde dåligt.

Tävlingen gick till så att föraren efter start steg till 300 m varefter han passerad flygplatsen,
varvid tidpunkten klockades. Första vändpunkten var därefter St. Perstorps gård, belägen
cirka 5 km sydost om Genarp. Vid denna punkt skulle föraren och hans navigatör kunna
beskriva färgen på en bensintank som stod placerad på gården. Därefter bar det av söderut till
Ölöv vid Ö. Vemmenhög, där nästa vändpunkt var belägen. Besättningen skulle här lämna
uppgift på hur en viss byggnad var målad vilket vållade en del huvudbry eftersom det fanns
många gårdar att välja på. Därefter var det tid att vända flygplansnosen åt nordväst, närmare
bestämt mot Annelund, beläget strax intill den historiska ruinen Månstorps gavlar, där de
tävlande skulle ange hur många fönster det fanns på den södra gaveln på en viss byggnad.
Därefter var det tid att vända tillbaka mot Hammarlöv som avslutades med
bedömningslandningar som gjorde det svårt på grund av den byiga vinden.

 6

Totalhaveri

Verksamheten fortsatte men den 3 juni var det tid igen med ett nytt haveri, ett totalhaveri.

Flygplanet hade varit inne på en 25-timmars tillsyn hos Solbergs på Bulltofta varvid det
påtalades att en tillsyn av styrinrättningen kunde vara nödvändig eftersom man kunde känna
lite glapp i ratten. Följande dag ringde företaget och meddelade att tillsynen var klar och att
ingenting märkligt kunder konstateras i styrinrättningen. De hade haft av ratten och
konstaterat att något glapp ej förekom, varefter ratten satts på plats igen.

Jag och min grabb, då 5 år gammal och nu flygkapten i SAS, åkte in och hämtade flygplanet
och ställd in det i den s.k. hangaren i Hammarlöv. Följande dag tog Tonning med sig en
anställd på gården för en flygtur över ägorna. Plötsligt lossnade ratten, varvid flygplanet blev
nästa manöverodugligt. Viktigt är att komma ihåg att på den tiden var dubbelkommando
förbjudet, vilket hade sitt ursprung i en flygning, med ett fyrsitsigt flygplan av typ Stinson
Voyger 150. Detta flygplan hade råkat i spinn eller något liknande och samtliga i flygplanet
hade omkommit. Anledningen till haveriet var troligen att en passagerare ingripit i flygningen
vilket resulterade i att dubbelkommandot i fortsättningen skulle vara urmonterat.

Tillbaka till vårt totalhaveri.
Tonning hade sinnenärvaro att böja sig in underinstrumentbrädan och lyckade där vid komma
åt styrkolonnen, vilket medförde att han kunde förhindra att flygplanet gick rakt i backen. Det
gick emellertid inte att förhindra en kollision med marken, vilket gjordes under en
skruvliknande rörelse varvid Tonning och hans passagerare kastades ur flygplanet. Båda var
skadade men inte livsfarligt. Dock blev tillståndet för passageraren senare sämre men han
tillfrisknade så småningom, som väl var. Som följd av detta skrev jag till Luftfartsverket och
påtalade det olämpliga i att dubbelkommandot skulle vara urmonterat vid flygning med
passagerare. Hade dubbelkommandot funnits i flygplanet vid Tonnings haveri hade han med
största sannolikhet kunnat landa ordentligt. Jag tror att skrivelsen tog skruv, vad jag nu kan
erinra mig, för efter det blev dubbelkommandot tillåtet.

 7

Noterbart är att då jag och sonen flög hem flygplanet från Bulltofta blåste det ganska mycket
och om det som hände följande dag hade hänt då, vet endast gudarna vad som hade inträffat.
Anledningen till haveriet var otvivelaktigt att styrinrättningen hade satts ihop felaktigt av en
mekanikerelev och att någon efterkontroll inte hade gjorts av någon licensierad
flygmekaniker. Solbergs på Bulltofta gjorde gällande att någon hade saboterat flygplanet.
Men något spår av att en okänd person skulle ha varit inne i hangaren fanns inte och något
åverkan på de förutnämnda luckorna eller annat fanns heller inte. Den polhemsknut som var
skulden till det hela finns i mitt förvar och jag visar gärna upp den vid tillfälle.

Så blev vi definitivt av med vårt fina flygplan men skam den som ger sig. Ett flygplan av typ
Piper Colt 108 var till salu i Nyköping för ett pris av 35.000 kronor och det blev ett nytt
inköp. Jag och Tage Hansson åkte till Nyköping och hämtade flygplanet som betalades med
försäkringspengarna efter Cessnan. Vid avhämtningen blev Tage Hansson influgen och
godkänd för fortsatt flygning, vilket resulterade i att vi flög mot Hammarlöv där den gode
Tage skulle landa, vilket inte gick alls. Efter tre försök avbröt han varefter jag blev så illa
tvungen att ta över. Det bör påpekas
att jag var influgen tidigare på colten
hos Ljungbyheds Flygklubb. Jag
tyckte att Colten var ett utmärkt
klubbflygplan medan andra, bland
annat den gode Tågerup, tyckte att
det var ett flygande piano.

 8

Nya landningsfält

Strax därefter blev vi uppsagda från Hammarlöv,
vilket hade tillföljd att vi fick söka oss ett nytt
landningsfält. Detta hittade vi hos lantbrukare
Herlöfsson i Fredshög. Marken var en äng eller
liknande och var väl inte så vidare lämplig eftersom
det, vad jag kan erinra mig, hade ett dike vid ena
stråkets början. Vi fick i alla fall med hjälp av
Tågerup byggt en fin hangar och en klubbstuga. Vid
det här laget hade vi hos Solbergs i Malmö bytt bort Colten mot en Cessna 172 som den Kurt
Bengtsson och jag var och hämtade i Norge. Cessnan var i fint skick ända till förutnämnd
Tage Sjöholm lyckades landa plus, på grund av det förutnämnda diket, lade vår fina Cessna
172 på ryggen. Ingen person skadades nu heller men föraren och passagerarna hängde upp
och ner i sina selar och det finns anledning tro att det inte var så angenämt.

 9

Nu sviker mig minnet men vad jag kan erinra mig så blev det flyttning till annat fält i
närheten. Om det berodde på det förutnämnda haveriet eller ej vet jag inte men vi fick flytta
längre söderut på Herlövssons marker, där jag misstänker att en del av er kanske har flugit.

Hangaren flyttades på två stora vagnar flera hundra meter över stock och sten med hjälp av
traktorer, var av den ena kördes av Sune Magnusson. Chef för hela transporten var Anders
Tågerup och hangaren försågs med vajrar på alla håll och kanter inne i hangaren, för att den
inte skulle falla isär. Allt gick bra och så småningom kom den på plats. Tågerup ordnade även
med asfaltering framför hangaren och jag är inte säker på om han blev avtackad för allt han
gjorde för oss. Jag är ändå säker på att han sitter i sin himmel och småler när han tänker hur
tacksamma vi var för hans hjälp. Han var ju flygfältsingenjör bland annat på Skanska och
visste därför hur slipstenen skulle dras. Han byggde ju så småningom även en egen hangar vid
sidan om vår. Där förvarade han sin egen lillcub som även vi fick använda oss av. Klubben
köpte efter det sista haveriet med Cessna 172 en Piper Cherokee 140 som vi flög mycket med.
Nu hade vi ett bra flygplan och ett bra flygfält och allt tycktes fungera men ytterligare ett
haveri inträffade som klubben inte på något vis var inblandat i.

Det var så att klubben vid ett tillfälle gästades av en person som hade en Tipsy Nipper, den
där lilla lågvingade ensitsiga maskinen med en tvåcylindrig motor. Då piloten skulle flyga
därifrån i västlig riktning hände något (jag kommer inte ihåg vad) men han gick på öronen ner
i spenaten där det som var kvar av Tipsyn blev liggande. Jag blev kommenderad ut för att se
vad som inträffat. Piloten hade då av en närboende granne blivit transporterad till lasarettet i
Trelleborg eftersom han klagade över ont i ryggen men efter vad jag kan erinra mig så var det
inte något allvarligt. Av den förut så stolta aerodynen återstod nu endast spinkeved, just
spinkeved och inget annat.

 10

En sista historia…

Jag avslutar nu min berättelse om Trelleborgs Flygklubbs väl och ve med en tragikomisk
historia. Året var troligen 1968 och efter att ha varit i Stockholm och läst in CD-teorin och
även erhållit C-certifikat, så flög jag under sommaren en tvåmotorig Beechkraft Baron för
Malmö Aero i Malmö och på Bulltofta. (Typen på flygmaskin har en viss betydelse.)

Jag var vid den tiden inte så mycket ute på klubben men en strålande söndag åkte jag ut för att
titta på verksamheten. Jag blev då av några medlemmar upplyst om att en okänd person
plötsligt hade dykt upp, presenterat sig som flyglärare och var villig att ställa sina tjänster till
klubbens förfogande. Just nu var han uppe med en av medlemmarna och tränade stall och
vikning. Så småningom kom Cubben ner och en förtjust medlem talade om att nu hade han
fått en bra träning i just dessa manövrar. Jag blev presenterad för den förmodade läraren som
även uppgav att han var ägare till ett eget flygplan av samma typ som jag flög nästan
dagligen. Då han tog fram ett slags foto, som brukade ligga i godispåsarna till barn förr i
världen, visade det sig vara en tvåmotori Piper Astec och inte alls någon Beechcraft. Han
vidhöll sin uppfattning om flygplanet men efter en stund försvann den store flygläraren
obemärkt och hörde inte av sig mer. Vad den nöjde flygaren som varit upp med honom tänkte
förtäljer inte historien. I efterhand visade sig att den s.k. flygläraren rymt från ett sinnesjuk
eller liknande och var eftersökt av polisen. Han greps för övrigt senare och sattes inom lås och
bom. Som tur var så tror jag inte dagspressen fick nys om saken. .

Jag har nu försökt att här skildra lite om Trelleborgs Flygkubb, men om något inte skulle
stämma med verkligheten, så är det tyvärr så att många av de f.d. medlemmarna har gått till
ett ställe där man, hoppas jag, flyger med änglavingar i stället. Själv känner jag mig numera
som en relik från en svunnen tid och har därför tyvärr inte kunnat få någon hjälp från de
övriga medlemmarna i flygklubben.

Jag var under några år delägare i en 65-hästars Piper Cub med placering i Höganäs men blev
så småningom trött på stjärtsvängarna runt flygfältet och lade därför för några år sedan all
flygning på hyllan. Som min fru säger: ”Det är fullt tillräckligt med en i familjen som far
omkring i luften och gör tillvaron osäker för oss andra människor här på jorden.” Fan vet!

Ängelholm 2008-11-03
Bertil Persson

	=ESTTSkyNews_nr6_juli09=
	=ESTTSkyNews_nr6_juli09_REST=
	HISTORIK.BLANK
	HISTORIK

