

1

SUOMEN ILMAILULIITTO RY LUONNOS
Purjelentotoimikunta (PT)

 2/2015

MAASTOLASKU JA PÄÄTÖKSET

Maastolasku kuuluu purjelentäjän perusrutiineihin. Todellisuudessa perusasiat

unohtuvat helposti – varsinkin tärkein niistä: päätöksen teko ajoissa. Myöhäinen

laskupäätös tai täydellinen päättämättömyys aiheuttaa vuosittain onnettomuuksia

meillä ja muualla. Suomessa laskeudutaan maastoon vuosittain n. 60 – 90 kertaa.

Näistä päätyy 1 – 3 jonkin asteiseen vaurioon tai onnettomuuteen.

Onnettomuuteen johtaneissa tapauksissa on useimmiten ajauduttu laskeutumaan

maastoon ilman kunnollista suunnitelmaa. Suuri osa näistä johtuu loppuliu’un ja

kilpailustressin huonosta hallinnasta. Nämä tapaukset ovat pakkolaskuja – ajoissa

päätetyt ja hyvin suunnitellut maastolaskut onnistuvat yleensä hyvin.

Kaikkeen purjelentotoimintaa kuuluu riski joutua maastoon. Siksi myös

paikallislennoilla pitää olla valmius turvalliseen laskeutumiseen lentokentän

ulkopuolelle. Puidenlatvoja hipova paluu kentälle on vaarallista – jo ennen

ensimmäisiä yksinlentoja olisi hyvä katsella peltoja läheltä ja suunnitella

mahdollinen lähestyminen erilaisilla tuulen suunnilla.

Aapisen ohjeet

Maastolasku aloitetaan vaiheittain. Jos laskupaikkoja on tarjolla runsaasti, siirrytään

700 metrin tietämillä tähystelemään sopivia laskualueita. Jos laskupaikat ovat

vähissä, on niiden sijainti oltava koko ajan tiedossa ja etäisyys reitiltä suhteessa

lentokorkeuteen. Siis pidä matkan varrella laskupaikat liitomatkan päässä ja ole

myös valmis tarvittaessa suuntaamaan peltoalueita kohti.

Laskuohje

Liitomatka ja turvallinen korkeus laskualueiden välillä lasketaan konservatiivisesti

siten, että käytetään liitolukuna 20:ta. Käytännössä matka laskupaikalle jaetaan

2

kahdella, jolloin tulos on tarvittava korkeus satoina metreinä – tähän vielä lisätään

laskusaran tarkastuksen ja kierroksen vaatima korkeus 300 – 500 m. Siis

laskupaikalle matkaa 12 km edellyttää 600 m + 500 m = 1100 m. Jos koneesi liitoluku

tyynessä on n.30, 25 km/h vastatuuli tai keskimääräinen puolen metrin laskeva

johtaa todelliseen liitolukuun 20.

Jos nostoa ei löydy, siirrytään n. 400 ‐ 500 metrin alapuolella

maastolaskuvaiheeseen. Tässä vaiheessa kiinnostaa vain paras laskusarka niiden

muutamien mahdollisten joukossa. Valitset pisimmän ja tasaisimman saran,

pienimmät reunaesteet, loivan ylämäen, hylkäät laidunmaat ja sähköpylväiden

alustat. Jos löydät ennen laskukierroksen alkua pelastavan noston, hyvä juttu,

mutta pidät laskupaikan näkyvissä antamatta tuulen viedä.

200 ‐ 300 metrin alapuolella keskitytään vain laskuun antamatta minkään muun

ajatuksen häiritä. Teet hyvän laskukierroksen, ylität reunaesteet jyrkällä

vakiokulmalla ja vakionopeudella, et muuta suunnitelmaasi kesken kaiken, lasket

vastatuuleen keskelle sarkaa.

Laskupaikan valinta

Hyvä purjelentäjä tarkkailee ympäristöään jatkuvasti ja rekisteröi mahdolliset

nostavat alueet, laskukelpoiset paikat reitin varrelta, tuulen suunnan, lentosään

kehittymisen ja muun liikenteen. Tällöin päätöksenteon ainekset ovat koko ajan

tiedossa. Tuulen suunta maassa voidaan nähdä erilaisista luonnon merkeistä kuten

veden pinnasta, puiden taipumisesta, savuista jne. Maaston kaltevuuden näkee

joskus helposti, joskus taas on käytettävä päättelyä apuna: pelto nousee rannalta

poispäin, oja kaivetaan matalimpaan kohtaan, suo on harvoin kukkulan laella.

Tasamaalla kannattaa aina laskeutua vastatuuleen, varsinkin jyrkästi nousevalle

pellolle laskettaessa ei tuulen suunnalla ole niin väliä. Jos taas pelto viettää alaspäin,

kasvaa maakiidon pituus ja vaurioriski huomattavasti.

Laskupaikan pinnan ja kasvillisuuden laatu on hyvä osata tunnistaa ilmasta. Siihen

oppii vertailemalla näkymää maasta ja ilmasta. Tasaisen äestetyn pellon ja

kynnöspellon oppii erottamaan toisistaan ilman agronomin tutkintoakin, samoin

niitetyn ja niittämättömän heinäpellon. Korkea vilja ja varsinkin rypsipelto on syytä

3

pyrkiä välttämään laskupaikkaa valittaessa. Myös laidunmaat eläimineen ovat usein

huonoja paikkoja purjekoneelle.

Reunaesteet vaikeuttavat laskeutumista olennaisesti siksi, että laskeuduttaessa

esteen yli osa pellosta jää käyttämättä. 20 metrin este vie n. 100 metriä sarasta. Jos

pellolle ei pääse lähestymään vapaasti, tarvitaan vastaavasti lisää pituutta.

Reunaesteistä hankalimpia ovat sähkölinjat huonosti näkyvine lankoineen.

Tarkkasilmäinen voi nähdä tolpat jonossa tai johtokäytävän viereisessä metsässä,

mutta auttamatta kaikkea ei pysty havaitsemaan ilmasta. Sähköpylväitä pystytetään

etenkin tien vierelle ja usein myös metsän reunaan piiloon – lähestyminen matalalla

tien tai pellon kapeikon yli saattaa aiheuttaa riskin törmätä lankoihin.

Laskupaikkana etusijalla ovat tietenkin lentokentät, peltoaukeat tulevat hyvänä

kakkosena. Käyttämättömät lentolannoituskentät ja tiet ovat hyvin riskialttiita.

Pusikko kasvaa vaarallisen korkeaksi parissa kesässä ja teiden varsilla on kaikenlaisia

tolppia ja reunaesteitä aina. Ilmasta on mahdotonta nähdä pienipiirteisiä esteitä

ennen kuin se on liian myöhäistä.

20 metrin este vie 100

metriä saran

pituudesta.

Lähestymisen jyrkkyys

parhaimmillaan 1/5.

4

Laskupaikan tarkastaminen ja laskukierros

Ennen laskua on syytä lentää valitun laskusaran yli ja tarkastaa sen kunto. Tässä

vaiheessa voit vielä vaihtaa laskusarkaa – laskukierroksen loppuvaiheessa

suunnitelman muutos johtaa useimmiten huonoon lopputulokseen. Suunnittele

rauhallinen riittävän pitkä laskukierros, älä kuitenkaan kadota laskupaikkaa

näkyvistä. Jos pyöristät perusosan sopivasti, näet koko ajan lähestymiskulman

pellolle ja pystyt säätelemään sitä mahdollisimman hyvin.

Pyri laskeutumaan käyttäen lähes täysiä lentojarruja, konetyypin mukaan. Tällöin

koneesi ei jää liitämään tarpeettomasti matalalle. Heti kosketuksen jälkeen käytä

täysiä lento‐ ja pyöräjarruja. Tuntemattomalla laskupaikalla saattaa olla

näkymättömiä rautakankia tms. eikä laskukiitoa saa venyttää.

Harjoitus

Jos tarvitset jyrkempää lähestymiskulmaa kuin lentojarrut mahdollistavat, voit

käyttää kahta tapaa lisätä koneen vajoamista. Jos koneessasi on tehokkaat

lentojarrut, kiihdytä nopeutta 20 – 30 km/h ja hidasta sitten täysillä lentojarruilla

saavutettuasi oikean lähestymiskulman. Jotkut koneet taas edellyttävät sivuluisun

hyvää osaamista jyrkän lähestymiskulman saavuttamiseksi. Opettele tarvittava taito

koululennolla jo ennakolta, sillä nämä menetelmät eivät ole aivan riskittömiä.

Jälkipeli pellolla

Tilanne pellolla hoituu yleensä tavallisella kaupunkilaisjärjellä.

Päätä ajoissa

Maastolaskuonnettomuuksissa on yhteisenä tekijänä useimmiten viivästynyt päätös.

Tähän vaikuttaa tietenkin purjelentäjälle tyypillinen optimismi, mutta usein myös

pitkän lennon tai lentoviikon aikana kertynyt uupumus. Lajissa välttämätön

päätöksenteko väsyttää, tätä lisää kilpailun tai matkalennon aiheuttama paine.

5

Uupuneena päätökset muuttuvat impulsiivisiksi – selkokielellä sanottuna huonosti

harkituiksi. Parin huonon päätöksen jälkeen stressitasosi on pilvissä, eikä se tee

hyvää lopputulokselle.

Hyvän lentäjän ominaisuuksiin kuuluu olennaisesti kyky tehdä päätöksiä. Ilmassa

mikään päätös ei ole yhdentekevä ja niitä on tehtävä tarvittavaan tahtiin.

Yksinkertaisia ratkaisuja syntyy helposti, mutta tehtävän vaativuuden ja

monimutkaisuuden lisääntyessä on ymmärrettävä, ettei päätös synny hetkessä. Siksi

lennon suunnittelu, huolellinen valmistautuminen ja tilanteen realistinen arviointi

pitkin matkaa on tärkeää: ole askeleen edellä tapahtumia, ettet muutu

matkustajaksi omassa koneessasi!

Maastolaskutaidon jatkokurssi

Edellä on opetettu maastolaskujen perustaidot. Jatkokurssin sanoma on lyhyesti

seuraava:

‐ Kokeneena voit joustaa, mutta vain hyvin vähän. Tutun pellon päälle voit tulla

200 ‐ 300 metrin korkeudella. Kaikki muu soveltaminen vaarantaa terveytesi

tai ainakin koneesi.

‐ Kaikki olennainen on kerrottu edellä, SLG ja SSG vaatii oman kurssin.

‐ Maastolaskupäätöksen tekeminen ajoissa on tärkein perustaito!

