

Husky na každý

Terminem bush plane określa się samoloty przystosowane do rutynowego operowania z lądowisk o kiepskiej nawierzchni. Do najpopularniejszych w świecie maszyn tej kategorii należy Aviat Husky.

teren

KONSTRUKCJE
Aviat Husky A1-C

Husky fascynował mnie już od pewnego czasu swym klasycznym wyglądem i krążącymi wśród pilotów legendami o własnościach lotnych, w tym fantastycznych możliwościach krótkiego startu i lądowania. Dlatego, gdy tylko dowiedziałem się, że w Konstancinie pojawił się nowiutki *Husky A1-C*, wiedziałem – wykorzystując przysługujące PLAR zwyczajowe „prawo pierwszego lotu”, musimy go wypróbować. Nie było jednak łatwo – sprowadzony z USA samolot czekał na dopuszczenie do lotów w Europie przez EASA. Aż pewnego dnia przypadkiem usłyszałem przez radio „Warszawa Informacja, Sierra Papa Hotel Uniform Sierra...” – a więc udało się, umawiamy sesję zdjęciową!

fot. Michał Setlak

Za sterami Jan Borowski – „Na takim samolocie kiedyś uczyłem się latać...”

Super Super Cub

Stojący przed hangarem czerwono-żółty *Husky* przypomina na pierwszy rzut oka pocziwego *Piper Cuba* – i nie bez powodu. W połowie lat osiemdziesiątych, gdy firma Piper zaprzestała produkcji modelu *PA-18 Super Cub*, Frank Christensen, właściciel firmy Christen, zaproponował jej odkupienie praw do jego wytwarzania, jednak jego prośba została odrzucona. Wiedząc o rynkowym zapotrzebowaniu na tego typu maszynę, Christensen postanowił zaprojektować jej odpowiednik od początku. Znał się na rzeczy – miał na koncie udany projekt wzorowanego na *Pittsie Special* akrobacyjnego dwupłata *Eagle II*. Zebrałszy wśród właścicieli *Cubów* opinie

Husky powstał w drugiej połowie lat 80 jako jedyny w tym czasie samolot lekki, opracowany od podstaw i wdrożony do masowej produkcji w USA

na temat zalet, wad i pożądaných usprawnień konstrukcji, przystąpił do dzieła, wykorzystując wspomagane komputerowo metody projektowania CAD. W rezultacie

w ciągu 18 miesięcy od pomysłu powstał *Christen Husky* – jedyny w USA samolot lekki, opracowany od podstaw i wdrożony do masowej produkcji w drugiej połowie lat

Na tablicy przyrządów tradycja i nowoczesność. Ale *Husky* to wszak dziecko ery komputerów.

fot. Michał Setlak

Duże drzwi dają łatwy dostęp do kabiny. Na przedni fotel wsiada się stając na kole

fot. Roman Peczką

80. Maszyna została oblatana w roku 1986 i w następnym roku uzyskała certyfikat FAA, stając się jednym z najchętniej kupowanych samolotów lekkich – do chwili obecnej wyprodukowano ponad 650 egzemplarzy. W 1991 Christensen, niespokojny duch, sprzedał swe przedsiębiorstwo firmie Aviat Aircraft, która kontynuuje wytwarzanie samolotów *Eagle II*, *Husky* oraz *Pitts Special*. W wersji *A1-B* poprawiono skuteczność sterów i powiększono klapy, poprawiając własności STOL. Obecną wersję *A1-C* wyróżnia zwiększona o niemal 90 kg masa użyteczna, skuteczniejsze klapy typu „pół-Fowler” oraz lotki Frise bez wiszących kłapek odciążających.

fot. Michał Setlak

Prawda, że ładny? A jaką daje frajdę z latania!

Aviat Husky A1-C-180

Rozpiętość	10,83 m
Długość	6,89 m
Wysokość	2,26 m
Powierzchnia nośna	17 m ²
Obciążenie pow. nośnej	58,56 kg/m ²
Obciążenie mocy	5,54 kg/KM
Masa własna	579 kg
Maksymalna masa startowa	999 kg
Masa użyteczna	420 kg
Prędkość maksymalna	233 km/h / 126 kt
Prędkość przelotowa (55% mocy)	209 km/h / 113 kt
Prędkość minimalna	69 km/h / 37 kt
Maksymalna prędkość wznoszenia	9 m/s
Pułap praktyczny	6100 m
Długość startu	61 m
Długość lądowania	107 m
Zasięg	1287 km / 695 nm
Przelotowe zużycie paliwa (55% mocy)	29 l/h
Poj. zbiorników paliwa	189 l

for. Michal Setlak

Ciekawostka: do startu – pełne klapy

Z bliska

Nowiutki *Husky* prezentuje się wspaniale – błyszczy równo położony lakier, imponuje staranność wykończenia. Dwuczęściowe, otwierane ku dołowi i ku górze drzwi na prawym boku dają wy-

godny dostęp do wnętrza. Kabina jest obszerna, zwłaszcza tylny fotel zaskakuje szerokością. Jan Borowski, właściciel samolotu, pokazuje mi stopień ułatwiający wejście do środka. Sięgam po pasy i tu zdziwienie: pięciopunktowe, jak do akrobacji. – „Przydadzą się,

Pięciopunktowe pasy – przydadzą się przy lądowaniu na wertepach...

for. Michal Setlak

Naprawy i/lub testy urządzeń awionicznych w laboratorium

- Testy pełnej awioniki wymontowanej ze statku powietrznego
- Naprawiamy:
 - transpondery mode A/C/S – **BendixKing**
 - radiostacje
 - serwomechanizmy – **BendixKing**
 - nadajniki ELT – **KANMAD**
 - encodery
- Współpracujemy z serwisami producentów
- Aktualizujemy oprogramowanie
- Usługi i/lub testy realizujemy :
 - w oparciu o dyrektywę EASA
 - w oparciu o biuletyny producenta

Poświadczamy nasze usługi formularzem EASA FORM 1.

Ponadto:

- Przygotowujemy urządzenia do instalacji
- Dokonujemy badań środowiskowych w komorze klimatycznej

Oferta kierowana jest do organizacji PART 145, oraz aeroklubów. Zapraszamy do współpracy.

Posiadamy certyfikaty:

- PART 145
- AQAP 2110-2006
- ISO 9001/2000

DRAB POL
AWIONIKA

42-233 Mykanów; ul. Akacjowa 24/26
Tel.: 34/ 366 00 22
Fax: 34/ 366 01 02
tel. kom: 694 414 887
E-mail: awionika@drabpol.pl
www.drabpol.pl/awionika

Reklama

foto: Michal Setlak

Kabina ma bogate oszklenie, ale z drugiego fotela kiepsko widać przyrządy

Husky został stworzony z myślą o operowaniu z krótkich pasów o kiepskiej nawierzchni

jak się ląduje na wertepach...” – śmieje się pilot. Nagrzany silnik zaskakuje od razu, pełne klapy (w *Huskym* tak ma być), chwila rozbiegu i odrywamy się od trawy – no, to jest STOL! Rwie do góry, jak trzeba. Rozglądam się naokoło. Widoczność z kabiny wspaniała, nic dziwnego, że maszyna używana jest na całym świecie jako obserwacyjna. Nade mną przeszklony sufit, tuż pod nim rurki paliwomierzy. Po bokach odsuwane okienka, przydają się przy zdjęciach lotniczych. Teraz jednak to my jesteśmy obiektem, ustawiamy się grzecznie przed obiektywem lecącego obok *Cessny* Romka Peczki. Trochę ostrożnych manewrów w szyku, by się dobrze pokazać z każdej strony – wystarczy. Kierujemy się ku lotnisku. W słuchawkach słyszę – „Potrzymaj go chwilę, muszę poprawić pasy”. Dwa razy mówić nie trzeba. Staram się utrzymać parametry lotu – wychylam się to w lewo, to w prawo, by zza pleców pilota dostrzec

Od drugiej strony dostępny jest umieszczony dalej w kadłubie drugi bagażnik

foto: Michal Setlak

foto: Roman Peczek

Husky – wyrosnięty Piper Cub...

Aviat Husky A1-C

- + znakomite własności STOL, dobre osiągi
- + doskonała widoczność z kabiny
- + wszechstronna i solidna konstrukcja
- Przyrządy niewidoczne z drugiego fotela
- Wysoka cena

ją wyposażać w ogromne opony typu tundra, z którymi wygląda groteskowo; Husky latają też na

Na stateczniku - uchwyt do unoszenia ogona

fot. Michał Setfak

prędkościomierz i wysokościomierz; innych przyrządów nie widzę wcale. Ujmuję nieco gazu, by zatrzymać wznoszenie, dalej pilotuję za jedyne przyrządy mając pozycję maski względem horyzontu.

Lycoming 180 KM – dostępna jest też wersja z wtryskowym silnikiem 200 KM

fot. Michał Setfak

Huskym lepiej powozić z pierwszej kabiny. Ale leci się fajnie!

Stopień ułatwia wsiadanie na tylny fotel

fot. Michał Setfak

Cóż, ewidentnie *Huskym* lepiej powozić z pierwszej kabiny. Ale leci się fajnie – próbuję delikatnych manewrów, chodzi za ręką jak należy, chociaż potrzebowałbym chwili czasu, by się weń dobrze wczuć. Ale już widać pas, przekazuję stery i obserwuję krótkie lądowanie. Podwozie skutecznie tłumienia nierówności, nic dziwnego – ta maszyna daje sobie radę w znacznie trudniejszym terenie. Można

plywakach, a na Alasce – na nartach. Prawdziwy wszędolaz. I do tego fajnie lata!

Konstrukcja

Jednosilnikowy, dwumiejscowy, zastrzałowy górnopłat. Kadłub o konstrukcji kratownicowej spawanej z rur stalowych. Skrzydła o obrysie prostokątnym z metalowymi krawędziami natarcia i zabu-

DRABPOL – oficjalny dystrybutor urządzeń ELT **KANNAD**

Wybierz nadajnik sygnału niebezpieczeństwa odpowiadający Twoim potrzebom

Automatic Fixed - urządzenia trwale zamontowane na statku powietrznym, uruchamiane ręcznie lub automatycznie przy uderzeniu:

- 406 AF (dedykowane do samolotów)
- 406 AF-H (dedykowane do śmigłowców)
- 406 AF-6D (dla lotnictwa wojskowego)

Automatic Portable - urządzenia trwale zamontowane na statku powietrznym z możliwością łatwego i szybkiego demontażu oraz przenoszenia, uruchamiane ręcznie lub automatycznie przy uderzeniu:

- 406 AP (dedykowane do samolotów)
- 406 AP-H (dedykowane do śmigłowców)

Uwaga: w przypadku katastrofy można oddalić się z tym urządzeniem od statku powietrznego.

Survival - urządzenia na wyposażeniu dodatkowym statku powietrznego (zalecany do samolotów często latających nad wodą), umieszczone tak aby łatwe było ich wyniesienie i użycie w przypadku zagrożenia, uruchamiane ręcznie lub za pomocą czujnika wody:

- 406 AS
- 406 AS TNC
- 406 Survival

NOWOŚĆ - dla lotnictwa ogólnego!!!

406 AF Compact - uniwersalny nadajnik ELT dedykowany do samolotów i śmigłowców lotnictwa ogólnego.

CS 144 - ELT-NAV Interface -

Urządzenie dodatkowe, pozwalające na precyzyjne ustalenie pozycji statku powietrznego który uległ katastrofie, na podstawie jego wyposażenia nawigacyjnego.

DRABPOL - zakres usług dla urządzeń ELT:

	Dystrybucja	Programowanie	Obsługa	Naprawa
Laboratorium w Mykanowie	✓	✓	✓	✓
Lotnicze Centrum Serwisowe Modlin	✓	✓	✓	

DRABPOL
AWIONIKA

Lotnisko: EPMO – Lotnicze Centrum Serwisowe Modlin

tel: 0 602 414 620; E-mail: lcsmodlin@drabpol.pl

42-233 Mykanów; ul. Akacjowa 24/26

Tel.: 34/ 366 00 22; tel. kom: 694 414 887; E-mail: awionika@drabpol.pl

www.drabpol.pl/awionika

foto: Michał Setlak

Kółko ogonowe jest sterowane

dowanymi zbiornikami paliwa, wyposażone w zawieszono na wspornikach trójpołożeniowe kłapy szczelinowe i lotki Frise. Usterzenie w układzie klasycznym o profilach płaskich, wyważone aerodynamicznie. Kadłub, skrzydła i powierzchnie sterowe kryte plótnem (Ceconite). Napędy sterów linkowe. Podwozie ze sterowanym kółkiem ogonowym na resorze piórowym, koła podwozia głównego amortyzowane sznurami gumowymi, wyposażone w różnicowe hamulce hydrauliczne. Silnik Lycoming O-360-A1P o mocy 180 KM, gaźnikowy, czterocylindrowy w układzie bokser, dwułopatowe śmigło stałych obrotów Hartzell 76.

Michał Setlak

Husky są często stosowane jako samoloty obserwacyjne

foto: Michał Setlak

Samolot można wyposażyć w ogromne opony typu tundra, pływaki albo narty

Reklama