


Kuhinja v letalu DC-9 je za pilotsl<.o 
I<.abino. Zgoraj so posode s pijacami, 
spodaj pa zaboji s pripravljenimi obrol<.i 

Kabina s 115 potnil<.i. Pred vsal<.im sedeiem je zloiljiva mizica, pod sedeii pa so plavalni jopiCi, 
I<.i se napihnejo 

Smo V skopo odmerjenem prostoru pilotske kabine potniskega letala DC-9. Na levi strani sedi kapitan 
letala, ki ga spoznamo pO stirih zlatih trakovih na rokavu, na desnem sedezu pa kopilot z dvema zlatima 
nasitkoma. Zadaj, V potniski kabi ni, so se tri stevardese, ki skrbijo za ugodje 115 potni kov. Ti sed ijo V 23 vr­
stah udobnih sedezev s hodnikom po sredini ·. Po njem lahko gredo potniki do toaletnih prostorov v repu 
letala, stevardese pa se nemoteno gibajo po letalu, strezejo potnikom z bonboni, kavo in z drugimi napitk i. 

Ceprav je noe, je v potniski kab ini prijetno svetlo. Dru'gaee je pri pilotih. Instrumenti, stikala, roeiee in 
razne stevileniee, razporejene na instrumentni plosei pred letaleema, na stropu kabine ter med pilot­
skima sedezema, se razlieno svetlikajo v belih in rdeeih odsevih. Ponoei med letom je svetloba instrumen­
tov tudi skoraj edina razsvetljava pilotske kabine. 

Letimo na 24.000 eevljih visine (7.300m). Brzinomera kazeta hitrost 370 vozlov (6S0km/h). Kazalea 
variometrov pa sta obrnjena na vzpenjanje 2000 cev ljev (600 m) v minuti. Ta polozaj letala kaze tudi 
instrument umetni horizont, v njem lebdi majhno letalee v modrem polju. Vidno polje tega pomembnega 
instrumenta se deli na dve poloviei: zgornja modra predstavlja nebo, spodnja temna pa zemljo. 

Nase letalo leti iz Beograda proti Ljubljani . Cez dobre pol ure bo pri sta lo na mednarodnem letali seu 
Ljubljana. Zraena pot, po kateri letimo, je vnaprej doloeena in zacrtana v letalskem zemljevidu tako kot ees­
te na turistienem zem ljevidu. Letalea je ne smeta izbirati po svoje. Poti , po katerih letijo potniska 
leta la, se imenujejo koridorji. To so 10 milj (1Skm) siroki pasovi, ki se delijo v dve skupini: 
koridorji prve vrste se imenujejo zeleni in oranzni. Zeleni teeejo pretezno v smereh vz hod-zahod, oranzni 
pa v smereh sever-jug. Pomembnejsi koridorji druge vrste so oznaeen i z modro barvo za smerisever-jug 
in z rdeco v smereh vzhod-zahod . Vsak koridor je opremljen se s svojo stevilko, enosmerni koridorji 
pa z oznako smeri, ki je dovoljena za letalski promet. Vse letalske poti so razdeljene tudi po visini in sieer: 
1000 cevljev (300m) med letali , ki letijo v nasprotnih smereh, in 2000 cevljev (600m) med letali, ki letijo v 
isti smeri. To so najmanjse dovoljene visinske razlike do visine 29.000 eevljev (S.100m),nad to visino pa so 


zaradi vecjih napak, ki se lahko pokazejo pri visinomerih, visinske razlike pri srecavanju podvojene. 
Nase letalo Ineks Adria avioprometa z mednarodno oznako JP (izgovarjaj: dzuljet - papa) in stevilko 

poleta 801 leti po koridorju modri 5. Letalo vodi avtomatski pilot, elektronska naprava, ki sta ji pilota 
naravnala smer in visino. Naprava opravlja svoje deja natancneje kot pilota. Posadka na instrumentih 
pred seboj poleg drugega dela neprestano preverja delovanje avtomatskega pilota. 

Noc je in tik nad zemljo lezi gosta in nekaj kilometrovdebelaplast dezevnih oblakov. Letalcev pa ne 
zanima zemlja, ne skrbijo ju oblaki pod njima, ne moti ju nocni let. Vse podatke, ki jih potrebujeta, 
odbirata z instrumentov v letalu. To so navigacijski radijski instrumenti, s katerimi zelo natancno 
ugotavljata polozaj letala. 

Ze nekaj desetletij uporabljajo letalci radiokompas, majhen okrogel instrument s 360 stopinjsko skalo 
in iglo v sredini. Na zemlji pod koridorjem so na vec mestih radijski usmerniki, ki neprestano v vseh 
smereh oddajajo na dolocenih valovnih dolzinah radijske signale, za kontrolo pa se v Morzejevi abecedi 
sifrirane kratice krajev, kjer so te naprave namescene. Igla instrumenta, ki ga pilota naravnata na pravilno 
valovno dolzino, se vedno obrne v smeri proti napravi na zemlji. S primerjanjem smeri kazalcev 
dveh radiokompasov pilota takoj u.gotovita polozaj letala, ce podatke z instrumentov primerjata se z 
zemljevidom. Drugi, se bolj izpopolnjen navi gacijski instrument pa je VOR, ki deluje podobnokot radio­
kompas, le da omogoca natancnejso navigacijo po smeri, radijski usmernik na zemlji pa oddaja 
signale v drugem, visjem valovnem obmocju, ki ga nevihte ne motijo. Zato je moznost napak 
izkljucena. Z instrumentom VOR se lah f\o prek avtomatskega pilota poveze instrument, imenovan 
usmerjevalec poleta. Ta instrument, v katerem je vgrajen tudi umetni horizont, pokaze pilotoma odklon le­
tala od smeri in visine v koridorju in pri naletu na pristajalno stezo. Nase letalo ima vgrajeno se napravo 
za merjenje razdalje do nekaterih radijskih usmernikov. Na instrumentni plosci je to preprosta stevilcnica, 
ki v miljah meri razdaljo priblizevanja ali oddaljevanja od radijskega oddajnika na zemlji. Letalca imata v 

Dva od sUrih /<.rilnih zasilnih izhodov Omarica s /<.isi/<.ovimi mas/<.ami se v primeru nag­
lega zniianja zraenega pritis/<.a v /<.abini avtoma­
Ueno odpre 

V sili stopnice zamenjata avtomats/<.o 
napihnjena tobogana. Letalo DC-9 ima 
9 zasilnih izhodov 


kabini dva navigacijska sistema, ki delujeta povsem samostojno. Z levim upravlja kapitan, z desnim pa 
kopilot. Klasicni magnetni kompas, ki ga imajo za rezervo sicer tudi vsa sodobna letala, so povsem 
izpodrinili radijski navigacijski instrumenti, ki v osnovi delujejo tako kot navaden radijski sprejemnik. 
Ce pa posadka radiokompase naravna na valovne dolzine radijskih postaj, zamenjajo radijske usmernike, 
specialne naprave letalske navigacije, navadne oddajne postaje, po katerih posadka prav tako lahko 
vodi letalo. 

Vse radijske naprave na zemlji imata letalca vrisane v zemljevid podrocja, nad katerim letita. Tak zem­
Ijevid pa se malo ni podoben navadnemu zemljevidu. Razgibanost zemljisca ni poudarjena, vanj so 
zacrtane le obale morij, vecjih jezer in vecje reke. Za letalca so pomembni koridorji in radijska oprema 
koridorjev. To pa so radijski usmerniki radiokompasov, vorov, merilci oddaljenosti in razni oznace­
valni signali. Naloga posadke je torej, da pravilno izbira signale, nastavlja instrumente in povezuje 
signale z avtomatskim pilotom. Posadka se mora za vsak let pripraviti ze na zemlji, kjer natancno 
prouci radijsko opremo poti, po kateri bo letalo letelo, in spoznati mora letalisce, kjer bo letalo pristalo. 
Vse to je razvidno iz natancnih zemljevidov in skic, ki jih imajo letalci vedno pri sebi . 

Vendar pa radijska navigacijska oprema ni edina zveza posadke z zemljo. V letalu so se dve do tri 
radijske sprejemno-oddajne postaje, namenjene pogovorom posadke s kontrolnimi postajami, ali kratko 
kontrolami na zemlji . 

Osemnajsti poldnevnik deli Jugoslavijo za letalce v beograjsko in zagrebsko letalsko podrocno 
kontrolo. 

Nase letalo leti zdaj na visini 26.000 cevljev (7.900m) s hitrostjo 460 vozlov (850km/ h) proti Nasicam. 
Posadka sporoca kontroli Beograd oznako leta (JP 801), visino in predviden cas nadleta Nasic. 
Kontrola potrdi sprejem podatkov in sporoci posadki se cas naslednjega pogovora. Kontrolor spremlja 
nase letalo z radarjem. Da pa ne bi prislo do pomot in zamenjav odsevov letal na radarskem zaslonu, imajo 
letala vgrajeno napravo, imenovano »transponder«, ki jo pilot vkljucuje na zahtevo kontrolorja. Pilot 
nastavi zahtevano sifro, ki jo na radarskem zaslonu zazna kontrolor kot posebej ojacan in oznacen signal. 

Kljub temu, da leti nase letalo nad Jugoslavijo na poti Beograd-Ljubljana in ne glede na to , da so 
posadka v letalu in kontrolor na zemlji Jugoslovani, tece pogovor v anglescini, ki je predvsem zaradi 
varnosti uradni jezik letalcev. Ko se nasa posadka pogovarja s kontrolorjem , slisijo pogovor posadke 
vseh letal, ki so v tem trenutku v obmocju beograjske letalske podrocne kontrole , in tako zvejo za nase leta-
10, njegovo pozicijo in visino. To je dodatni varnostni ukrep za primer, ce bi kontrola napravila napako v 
razporeditvi letal na tem podrocju. Vsa letala v obmocju iste podrocne kontrole letenja imajo svoje 
sprejemno-oddajne radijske postaje naravnane na isto valovno dolzino. 

Kljub hitrosti 460 vozlov (850km/ h), ki je potniki sploh ne zaznajo, zunanji temperaturi -4rC in 
razredcenosti zraka . na . visini 7.900rr:l, se potniki pocutijo udobno. Mehki, skrbno oblikovani 
sedezi, tem.peratura 24° C ih pritisk zraka, ki ustreza visini Kredarice, je okolje, v katerem bodo potniki 
prebili preostalih 27 minut poletaod Beograda do Ljubljane. 

Ob preletu 18. poldnevnika nad Nasicanii vzpostavi posadka stik z zagrebsko kontrolo letenja. 


Pilotska kabina; levo in desno pilotski instrumenti, v sredini pa in­
strumenti obeh motorjev. Med sedeie so vgrajene radijske po­
staje in radijski navigacijski postaji, gumbi avtomatskega pilota 
ter radarja , rocice plina, goriva, zakrilc, predkrilc in kolo za urav­
navanje zracnega pritiska 

~e zadnja menjava podatkov z beograjskim 
kontrolorjem in pilota preklopita svoji radijski 
postaji na valovno dolzino zagrebske podrocne 
kontrole. Tik pred tem sta tudi radiokompase 
nastavila na radijski usmernik v Kostajnici. 

Do naslednjega radijskega usmernika v Metliki 
je se 7 minut letenja. To javi posadka tudi zagreb­
ski kontroli, ki je ob pomoci transponderja ze 
ugotovila, da na radarskih zaslonih spremlja pravo 
letalo, tisto z oznako JP na poletu 801. Pilota se 
poglobita v instrumente in ze preracunavata cas 
in pozicijo, kjer se bosta morala zaceti spuscati. 
Instrumenti v letalu so razporejeni tako, da 
omogocajo najvecjo mozno preglednost. Le redko-

Kapitanova polovica: krmilni volan z nacrtom poleta, levo pa je 
volan za obracanje nosnega kolesa med pocasno voinjo po zem­
/ji. - Strop kabine: urejen sistem stikal in instrumentov 


Prednje 1<.010, refleKiorja in del leiisca I<.oles 

Ova reaKiivna motorja poganjata letalo, I<.i 
polno tehta sl<.oraj 50 ton 

Krilo z izvlecenimi predl<.rilci in zal<.rilci 

Gondola glavnega I<.olesa s hidravlicnim 
pogonsl<.im sistemom 

Teio letala nos ita levi in desni del podvozja 

Krilo letala : izvlecena zaKrilca in aerodinami­
cne zavore (I<.ot 6(f') 

kateri instrument daje pilotoma en sam podatek. Instrumenti so razdeljeni v tri skupine . V sredini 
instrumentne plosce je namescenih 26 instrumentov, ki so namenjeni delovanju obeh motorjev. Kazejo 
moc, obrate turbin, porabo goriva, temperaturo plinov ob izhodu iz motorjev, kolicino preostalega goriva, 
vhodni in izhodni pritisk zraka in se mnoge druge podrobnosti v zvezi z delovanjem motorjev. Pod temi 
instrumenti je namescen se vremenski radar, s katerim zaznavajo letalci nevihtne oblake do 330 km pred 
letalom. Levi in desni del instrumentne plosce sta simetricna. Na obeh delih so pred pilotoma razporejeni 
navigacijski instrument i : radiokompas, VOR, kombiniran umetni horizont, kombiniran vi sinomer 
(kaze absolutno in relativno visino), natancen radijski visinomer in brzinomer, ki kaze dejansko hitrost 
letala (elektronsko izracunana hitrost z vsemi popravki, ki jih narekujeta redek zrak in temperatura zra ka ). 


erne sledi od gum prislajajocih lelal Krivu/ja prislajajocega lelala zadnjih 30 sekund pred prislankom 

Na hitrost letala V primerjavi z zemljo vplivajo tudi visinski vetrovi, ki vcasih pomagajo varcevati, vcasih pa 
izdatno trositi dragoceno gorivo, pac odvisno od smeri vetra. Tudi to, relativno hitrost, lahko letalca od­
bereta v brzinomeru. Posebna skala brzinomera kaze odstotek mac hove hitrosti (1 mach je hitrost zvoka, ta 
pa znasa na morskem n ivoju 1228 km/h: na visi n i 8.000 m pa je hitrost zvoka manjsa: 1112 km/h. Odvisna je 
namrec IzklJucno od temperature zraka.) Nase letalo leti s hitrostjo 0.80 mac ha. Variometra kazeta hitrost 
vzpen janja ali spuscanja v cevljih na minuto. Brzinomeri, visinomeri in variometer so povezani tud i v umet­
nem horizontu z usmerjevalcem leta, kjer pilota naenkrat odcitata vse podatke 0 letu letala. 

V instrumentno plosco je vgrajena se roc ica za dvigan je in spuscanje koles, stevilcn ice za nastav ljan je 
i nstrumenta VO R in usmerjevalca po leta. Med sedeza obeh letalcev so namescene rad ijske postaje, 
rocice za upravljan je motorjev in zavor (te vkljucu je posadka pri pristajan ju), gumbi avtomatskega 
pilota ter mehanizmi za uravnovesanje krmilnih povrsin. 

Iz tal pred pilotskima sedezema strlita volanu podobni krm ilni palici, ki ju letalca uporabljata za 
upravl janje leta la, ko je izkl j ucen avtomatski pilot, to pa je vse lej ob vzletu in ob zak ljucnem del u pri stanka. 
S krmilno pal ico (vo lanom) pi lota uravnavata nagib letala (zasuk v levo ali desno) in dv iganje 
ter spuscanje (ce krmilno palico povleceta k sebi, ali jo potisneta od sebe). Smerno krmilo pilota 
upravljata z nogami in s pedali. Kl jub temu , da tehta polno obtezeno letalo kar 49 ton, pa sile, 
potrebne za rocno p ilotiranje n iso velike , to pa le zarad i prem isljene aerodinam icne izvedbe krm il. 

Nas OC-9 nosi reg istrsko sifro yU - A HJ, pri cemer pomeni: A - oznaka kategori je potn iskih 
letal , H - oznacba tipa letala, J - reg istrski znak letala samega. YU pomeni Jugoslavi jo. 

Instrumenti v letalu kazejo, da leti nase letalo ze juzno od Zagreba . Se pogovor z zagrebsko kontro lo, 
v katerem pilota sporocita, da nadalju jeta let v smeri radijskega usmernika pri Metliki . Prosita 
dovoljenje za pricetek spu scanja . Kontrola Zagreb ugotovi, da se leta lo lahko spusti do visine 8.00G cevljev 
(3450 m) . Posadka naravna avtomatskega pilota na blago spuscan je. V vsaki minuti bo letalo izgub ilo 1000 
cevljev (300m) visine . Pilota zmanjsata motorjema moc . Pravilnost svojega dela odbereta na instrumentih. 
V blagem drsnem kotu leti nas 0C-9 proti Metliki. Do letalisca je se 140 ki lometrov. Pravilen postopek 


Tri faze prisianka: iik pred dotikom; piloi najprej leialo spusii na glavni kolesi; med voinjo po zem/ji 
posadka zavira z moiorji - Tehnicna sluiba zausiavi leialo na doloceni parkirni ploscadi 

spuscanja bo letalo pripeljal na zacetek pristajalne steze . Radijske zveze z 
letaliscem se nista vzpostavi la. Najprej je treba preleteti Metliko. Medtem 
ko se nase letalo spusca, pripravljajo na letali scu vse potrebno za pristanek 
nase »devetke«. saj je zagrebska podrocna kon trola ze javila prihod le­
tala kontroli na letali scu . Bele luci, ki obrobljajo 3.000m dolgo in 45m siroko 
pristajalno stezo v 50 metrskih razmakih, zazarijo s polno mocjo. Kontrolor 
v stolpu naravna 90 be lih, v klin razporejenih svetilk priblizevalnega osvet­
litvenega sistema, ki oznacuje pricetek steze, na najvecjo svetilnost. V tocki, 
kjer se mora letalo dotakniti betona, zarita z obeh stran i steze vrsti belih in 
rdecih luci, ki bodo pilotoma poleg instrumentov v letalu , potrdile pravilen 
3° kot spuscanja. 

Ob tocki, kjer naj bi se letalo dotaknilo steze, je antena, prek katere oddaja 
radijska oddajna postaja enakomeren signal v kotu 3° pristajajocim letalom 
naproti. Ta signal bo letalo prestreglo in mu sledilo do zemlje. Drug 
radijski sistem z veliko, kot polkrozna ograja postavljeno anteno,bo pomagal 
pilotoma, da bosta letalisce nasla po smeri. Ta signal oddaja antena tocno v 
osi pristajalne steze v smeri pristajajocih letal . Obe napravi sodita k instru­
mentalnemu pristajalnemu sistemu, ki je nujen in nepogresljiv za vsako 
letali sce, kjer pristajajo potniska letala ob vsakem vremenu. Nase letalo je 
preletelo Metliko in posadka je radijske navigacijske instrumente naravnala 
na radijski usmernik Dolsko. Nase letalo zdaj ze spremlja kontrolor iz priblize­
valne kontrole letalisca Ljubljana. - Zadnja izmenjava podatkov z Zagre­
bom in preklop na Ljubljano. - Nova izmenjava podatkov. Kontrolor 
seznan i pilota z vremenom na letaliscu . Slabo je: 800 m vodoravne 
vidljivosti in 70m navpicne. Ce bi bile vremenske razmere le za las slabse, 
letalo ne bi smelo pristati v Ljubljani . Posadka bi morala obrniti letalo v Za­
greb, ki sta ga v nacrtu leta pilota P!edvidela za rezervno letalisce. Kontrolor 
daje podatke 0 zracnem pritisku. Z mednarodno sifro »roger« potrdi kopilot 
sprejem in ponovi nekatere stev i lke. Po podatku 0 zracnem pritisku v Ljublja­
ni naravnata letalca visinomera, da bi kazala natancno visino. 

Letalo leti proti radijskemu usmerniku Dol sko. Kontrolor sporoca piloto­
ma oddaljenost do letalisca, kar je odcital na radarskem' zaslonu v kontrol ­
nem sto lpu. Nad Dolskim bosta letalca prestregla radijski snop instrumen­
talnega pristajalnega sistema in se po njem na videz slepo spu sca la v 
meglo, pod katero ju caka letalisce. Potnikom sta zdaj prizgala opozorilne 
napise, da se privezejo in ne kadijo. Varnostni pasovi niso necimrnost 


Anlena radijskega usmernika v Mel/iki - Radarski anleni za nalancno spremljanje prislajajotih lelal - Lelalo nad srednjim oznacevalcem -
Anlena radiogoniomelra , s kalerim konlrolorji ugolav/jajo smer, iz kalere prihaja radijski signal prislajajocega lelala - Anleni inslrumenlalnega 
prislajalnega sislema: levo je oddajna anlena smernega signala, desno pa anlena 3 slopinjskega nalelnega kola . 

posadke , pac pa nujnost. Atmosfera na 9.000m je skoraj ved no mirna, zato na te j visini dovolijo pot­
nikom, da se odvezejo. Med spuscanjem pa lahko naleti letalo na razburkano ozracje z razlicnimi vrtinci 
in navpicnim i zracnimi tokovi obeh smeri. To naj bi bile napacno imenovane »zracne luknje«. Taksna sre­
canja so lahko za neprivezane potnike zelo neudobna. Pi loti pa ostanejo privezani ves cas leta, saj sicer 
med nenadnim vletom v mocno turbolentno ozracje ne bi mogli uspesno krmariti letala. 

Nase letalo se bli za pristanku. Pilota sta ze opravila vse obvezne preglede. Vzgon letala sta zaradi 
man jse hitrosti povecala z izvlecenimi zakrilci in predkrilci , ki so povecala povrs ino in nos i lnost kril. 

Dol sko ostaja za letalom, letimo proti Mengsu. S pomi kom rocice je na znak kap itana kopil ot spust i l 
kolesa letala. Povecan zracni upor so z rahlim drgetom letala zaznali tudi potniki, ki jim je to dalo 


slutiti, da bo letalo zelo kmalu pristalo. Vsi, ki so sedeli ob oknih, so s pogledi skusali prebiti meglo. 
Visoko zgoraj, se preden se je letalo zacelo spuscati, so potniki opazovali zeleno polozajno luc na 
desnem in rdeco luc na levem krilu. Megla je zdaj postala tako gosta, da teh luci niso vec videli. 

Z izvlecenimi kolesi, zakrilci in predkrilci vodi avtomatski pilot ob pomoci instrumentalnega pristajalne­
ga sistema letalo stezi naproti. Letalca sta v stalni radijski zvezi s kontrolorjem iz priblizevalne kontrole, 
ki sedi ob radarskem zaslonu z mikrofonom v roki. Pravzaprav ima pred seboj dva zaslona. Tako lahko 
spremlja letalo po smeri, hkrati pa nadzira k6t spuscanja letala. 

Radijski signali vodijo letalo tocno letaliscu naproti. Pilota te signale nenehno spremljata na instru-
mentih pred seboj. 

Od leve proti desni: Meteorologi z radijsKo napravo sprejemajo meteorolosKe zemljevide. Naprava tal<.Sen zemljevid narise na papir - Zapisovalna 
naprava vodoravne vidljivosti - Klasicna meteorolosKa hisica, v Kateri merijo in beleiijo temperaturo, vlainost in zracni pritisK, je nepogresljiva­
Kontrolor ob radarju za instrumentalno pristajanje - Magnetofoni nenehno beleiijo vse pogovore Kontrolorjev s posadKami - V Kontrolnem 
stolpu je tudi stiKalna miza za osvetlitev letalisca 


V plosci z instrumenti se zasvetita dve modri lucki, ki ju spremlja zvocni signal. Letalo je preletelo zu ­
nanji oznacevalec (marker). Do tocke dotika letalskih koles je se 7 km. Ta signal je letalo preletelo na 1420 
cevljih (450 m) visine . To visino sta letalca ze natancno odcitala na radijskem visinomeru, ki zacenja delo­
vati pod 2500 cevlji (750 m) vi sine. Pogovor pilota s kontrolorjem: »Preleteli smo zunanji oznacevalec 
(marker). Nadaljujemo s pristajanjem.« Odgovor kontrolorja: »Spremljamo vas na radarskem zaslonu, 
nadaljujte.« 

Pri hitrosti 130 vozlov (200kmj h) se bo v naslednjih nekaj sekundah v kabini zasvetila oranzna luc, 
signal srednjega oznacevalca (markerja) , ki ga bo letalo prestreglo 1000m pred tocko dotika z zemljo 
na visini 312 cevljev (100 m) . Tedaj se bo morala iz megle pokazati osvetljena steza. 

Z najvecjo mozno pozornostjo nadzira kapitan instrumente, ki kazejo letalu smer pristajalne steze in kot 
naletne strmine.Kopilot posebej pozorno spremlja visinomer in brzinomer, hkrati pa skusa s pogledom 
prebiti meglo, pod katero zarijo se nevidne luci letalisca. Kopilot sporoca kapitanu tudi podatke 0 visinl. 
Tedaj med instrumenti zasveti oranzna luc, ki jo spremlja prekinjajoc zvocni signal. V naslednjem 
trehutku se tocno pred letalom pojavi steza kot orjaska novoletna jelka. Kapitan je v tem trenutku 
izkljucil avtomatskega pilota. Avtomatika je pripeljala letalo do letalisca, toda pristanek, zadnja faza 
poleta, je prepuscen posadki . 

Letalo drvi nad klinom luci, ki oznacujejo zacetek steze. Kontrolor v stolpu je med tem zmanjsal 
svetilnost pristajalnih luci, da ne bi slepile obeh letalcev. 

Rdece-bele luci za vizualno dolocanje pristajalnega kota, ki so namescene na obeh straneh steze na 
mestu, kjer naj bi letalo pristalo, so letalcema svetile pravilno belo-rdece. To pomeni , da se letalo spusca 
pod pravilnim kotom stezi naproti . Ce bi svetile te luci le rdece, bi bilo letalo prenizko, same bele luci pa bi 
bile znak, da je letalo previsoko. 

Pilota sta vtem zakrilca spustila do koncnega odklona, ki ze delno pomaga zavirati letalo. Zavorne 
lopute na krilih so pripravljene in cakajo na trenutno aktiviranje tedaj, ko se bodo kolesa letala dotaknila 
steze. 

Letalo je le se nekaj metrov nad zemljo. Kapitan povlece krmilno palico k sebi in letalo izravna. ') 
Betona se rahlo dotaknejo stiri glavna kolesa pristajalnega podvozja. V tem trenutku se avtomati c-
no sprozijo zaviralne lopute in se zaskocijo v dvignjenem polozaju. Ko kapitan popusti krmilno palico, se 
zemlje. dotakne se nosno kolo. Z 200kmj h drvi letalo med lucmi, ki obrobljajo stezo. 

Kljub odvzetemu plinu se letalo pri tej hitrosti ne bi samo zaustavilo. 40 ton ni lahko zaustavit i. Pilota 
zavirata najprej s povecanjem zracnega upora letala. To so povsem odklonjena zakrilca in aerodinamicne 
zavore na krilih. Nato zavirata letalo tudi z motorjema, ki s pomocjo hidravlike odklonita lopute ob 
izpuhu tako, da je iztok zraka usmerjen pod kotorn 45° proti smeri gibanja. Tretji zavorni sistem pa so 
zavore na kolesih. Z vsemi tremi sistemi se zmanjsa hitrost na nekaj deset kilometrov na uro. Za krmarjenje 
med pocasno voznjo uporablja kapitan letala poseben volan, s katerim obraca nosno kolo. V trenutku, ko 
letalo zavije s steze med modre luci, prepusti kontrolor letalo sluzbam letalisca. Tu ponavadi caka avtomo­
bil s svetleco se tablo »za menoj«, ki letalo pripelje do dolocene parkirne ploscadi . 


oddajnik smernega signa la 

oddajnik signa la 

3-stopin jske 

naletne strmine 

/ 

pri&tajalna staa 

(50Hz 

Insirumenialni prisiajalni sisiem 
Leiala od Dolskega do leialisca sledijo sig­
nalom , ki jih oddajajo naprave ins irumen­
lalnega prisiaja lnega sislema , ki vodijo le­
lalo po smeri in nalelni slrmini, ki znasa 3 
siopinje 

c _ ~~ _2~ m ____ zunanji oznacevalec v Mengsu 

PODROCNA KONTROLA ZAGREB 

Delletalske karte , kakrsno uporab/jajo letalci. V tak zem/jevid so vrisani samo rad/jski usmerniki z valovnimi doliina­
mi, koridorji in leta/isca . Letalo iz 8eograda v Ljubljano leU obicajno preko Sremske Mitrovice, Nasic, Kostajnice , Metlike 
in Dolskega . To je polet v koridorjih modri 5 in modo 1. Posadka pa lahko leU tudi po koridorju modri 5 do Dobrne in 
sele od tam usmeri letalo proU radijskemu usmerniku Dolsko 

PODROCNA KONTROLA BEOGRAD 


Prostorna in sodobna avla mednarodnega letalisca Ljubljana Avtomaticne tehtnice sproti seStevajo telo prtljage, tekoci trak 
pa jo odpelje do vozickov 

Od tega trenutka dalje skrbijo za potnike, tovor, posadko in leta lo specializirane sluzbe letali sca. 
Usl uzbenec leta li sca s svetlecim i se loparji zaustavi leta lo na parkirni ploscadi . Posadka ugas i motorje in 
spusti stopnice za potnike (OC-9 ima ene tik ob pilotski kabini, druge pa v repu). Letalu se takoj pri91izajo 
aerodromski traktorji z verigo vozickov, na katere iztovarjajo prtljago potnikov, ki je v letalu zlozena v dveh 
tovornih oddelkih pod potnisko kabino. V spremstvu stevardes letalisca se potniki vkrcajo v avtobuse, ki jih 
odpeljejo k letaliski zgradbi. Tam ji ze caka prtljaga, ki so jo usluzbenci letali sca nalozili na 
tekoce trakove. 

Razporejevalec na letaliscu je se pred izstopom potnikov poskrbel za dokumente poleta, ki jih je prejel 
od posadke letala. Prav tako je poskrbel za avtobuse, ki cakajo pred letal iskim poslopjem, beograjskemu 
letaliscu pa je poslal telegram in sporocil, da je JP na liniji 801 pristal v Ljubljani ob 18.30. 

Potniki iz Beograda so se posedli v avtobuse, ki jih bodo odpeljali v Ljub ljano. Mnoge so na 
prostorni parkirni ploscadi cakali osebni avtomobili. Za naso posadko pa pristanek v Ljubljani ni pomenil 
zakljucka delovnega dne, ker jo je caka lo nadaljevanje poleta v London . 

Ko je bila potniska kabina prazna, so takoj stopi le vanjo cistilke. V pilotski kabini pa se je pojavil meha­
nik in povprasal kapitana 0 stanju letala. Ker pilota nista imela pripomb, je mehanik opravil le obvezen 
pregled. Kopilot je odhitel v letalsko informativno pisarno na letaliscu . Tu je usluzbencu letal ske kontrole 
oddal nacrt poleta za London. V uradu meteoroloske sluzbe je dobil vremensko porocilo za polet, stanje 


vremena v Londonu in med poletom. Stem trenutnim stanjem vremena pa je sprejel tudi napoved za 
naslednjih nekaj ur. 

Vsa mednarodna letalisca so povezana med seboj s teleprintersko mrezo. Letaliske kontrole so poveza­
ne s podrocnimi kontrolami (Ietalisce Ljubljana s podrocno kontrolo Zagreb), te pa so mednarodno poveza­
ne s telefoni in teleprinterji. Mednarodno organizirana in povezana je tudi meteoroloska sluzba. Tako je 
kontrola letalisca Ljubljana 0 poletu obvestila podrocno kontrolo Zagreb , ta pa je 0 nacrtovanem poletu 
obvestila vse druge podrocne kontrole, ki jih bo preletelo letalo. 

Posadka je poskrbela za polnjenje letala z gorivom. Reaktivni motorji uporabljajo petroleju soroden 
kerosin, ki je strokovno pregledan in brez vlage. V rezervoarje letala OC-9, ki so v krilih in spodnjem delu 
trupa, je mogoce spraviti 11 ton goriva. Za nacrtovani polet ga je kapitan letala narocil9 ton. ~est ton ga bo 
letalo porabilo med poletom, tri tone pa morajo ostati v hramih kot obvezna rezerva, za primer, ce bi se vre­
me v Londonu poslabsalo in bi morala pilota letalo preusmeriti na kako drugo letalisce. Tako imenovano 
alternativno (nadomestno) letalisce za pristanek sta pilota predvidela ze v nacrtu poleta. 

Sluzba za napajanje z gorivom opravi delo v nekaj minutah. Gorivo polnijo v rezervoarje s spodnje strani 
kril pod pritiskom skozi ventile, ki se avtomaticno zapro, brz ko so hrami polni. Med tem pa v letaliskem 
poslopju ze klicejo potnike za London k pultu mednarodnega potniskega prometa. Vsak potnik odda letal­
sko karto, iz katere mu unitormirana usluzbenka odtrga kopijo, avtomatska tehtnica pa zabelezi 
in sama sesteva tezo prtljage vseh potnikov. Podatki 0 potnikih in prtljagi potujejo k sluzbi za na­
kladanje in razporeditev tovora. Ker na letaliscu potnikov ne tehtajo, pripisejo vsakemu odraslemu 
moskemu potniku 75 kg (zenskam 70. otrokom pa 30 kg). Ta stevilka zajema tudi rocno prtljago. 
Sluzba za nakladanje mora ves tovor preracunano razporediti v prtljazne prostore letala. Izracun 
teze in razporeditve tovora pa je razviden iz posebnega obrazca, njegovo kopijo dobi kapitan letala. Za 
posadko je pomembna teza polnega letala, saj lahko potem izracuna vzletno hitrost. Po nacrtu razporedit­
ve tovora pa pilota ze pred vzletom uravnotezita letalo. 

Ce tehta letalo s potniki in gorivom 49 ton, potem je za OC-9 vzletna hitrost 142 vozlov (262 km/h). Ce pa 
bi bdo letalo lazje za 3 tone, bi bila vzletna hitrost le se 138 vozlov (255 km/h). Izracun hitrosti jeeden izmed 
kljucnih varnostnih elementov vzleta. S premajhno hitrostjo letalo ne bi vzletelo. Pravilna hitrost 
vzleta pa je tudi najbolj ekonomicna, saj oba motorja ob vzletu rabita najvec goriva, celo 3,5 krat vec kot na 
visini 11.000m, ki je za sodobna reaktivna letala ekonomicna visina. 

Nasi potniki so se medtem napotili k usluzbencem obmejne milice in k carinikom. Mednarodno letalis­
ce je organizirano tako kot mednarodni obmejni cestni prehod. Vsak potnik skoraj neopazno stopi skozi 
elektromagnetno polje detektorja, s katerim milicniki ugotavljajo kovinske predmete, ki jih nosijo potniki v 
zepih ali prtljagi . Nosenje orozja je potnikom med poletom iz varnostnih razlogov prepovedano in ga 
morajo ta cas predati posadki letala. 

Pilota sed ita spet v kabini in s kontrolnim seznamom preizkusata in vkljucujeta posamezne naprave 
ter instrumente letala. Stevardese so od letaliske kuhinje sprejele pripravljeno vecerjo za 115 potnikov. 
Vsak potnik bo med poletom dobil licen pladenj z mesom, solato, kruhom, pecivom in sadnim sokom. 


Leialo DC-9 ima dvoje prtljainih vrai in 4 prl/jaine oddeli<.e , i<.1 

so pod poinisi<.o i<.abino 

V rezervoarje lelala DC-9, i<.i so v i<.rilih in irupu , gre 11 ion 
i<.erozina . Kamionsi<.e eisierne imajo goriva za si<.oraj 3 leiala 
DC-9 

Letalo je pr ipravljeno za sprejem potnikov, ki eakajo pred izstopnimi vrati letaliske zgradbe. Stevardesa 
popelje potnike k izhodu , s ledi kontrola pdljage in potniki ze vstopajo v avtobuse, ki jih odpelje jo do letala. 

Potniki so v letalu, prav tako prtljaga. Kapitan podpise naert natovorjenosti letala, S priti skom na gumb 
zaprejo stevardese oboje vrat, hkrati pa potegnejo v letalo se sto pnice, 

Letalo je pripravljeno za vzig motorjev . 
Dovoljenje za to dobi posadka od kontrolorja v stolpu . Sledi dovol jenje za voznjo do vzletisea in nato do­

voljenje za vzlet. Teleprintersko in telefonsko povezane podroene kontrole letenja z obmoei j, eez katera bo 
letel nas DC-g. letalo vnaprej prieakujejo, ker ji h je letaliska kon t rola na osnovi naerta leta ze obvestila 0 

polelu . Kontrole skusajo letalu zagotoviti eim ugodnejso visino, ki je osnovni pogoj ekonom ienosti. 
Nae rt poleta, ki je sestav lj en iz easov nadleta posamezn ih podroenih kon trol in va lovni h dolzin ra d ijski h 

usmernikov na zeml ji , imata leta lca pri tr jen na krmilnem volanu. 
Kapitan potisne roe ico plina skoraj do konca. Motorja zagrmita. V teh trenutkih gre sko zi tu rbin i zrak, 

ki potis ka letalo z moejo 13 ton. K lju b izredni moei motorjev se letalo le poeasi premakne z mesta, potem pa 
drvi eedalje hitreje po stez i, Kopilot odeltava hitrost. Ko bo kazalec brzinomera dosegel 136 vozlov 
(251 km/h) , bo kapitan potegnil krmi lno roeico in letalo bo pod kotom 16° zapusti lo zeml jo. Za to bo potrebo-


V spremsivu leialiskih sievardes pripe/jejo poinike do leial avio­
busi. Pred vsiopom pa mora vsak poinik pokazati priljago 

valo okrog 1800 m voznje po stezi. 

Pred poleiom leialiski usluibenci zaloiijo kuhinjo leiala s hrano 
in napiiki. Pri delu si pomagajo z vozilom, ki ima dvigalo 

Ko je letalo vzletelo, sta letalca uvlekla kolesa v trup letala, uravnala zakrilca in predkrilca. Letalo se je 
vzpen ja lo v smeri radijskega usmernika Dolsko. Avtomatskega pi Iota sta letalca uravnala na hitrost 290 vo­
zlov (535 km/ h). Nad Dolskim bosta obrnila za 1900 v desno, proti Beljaku , kjer je radijski usmernik. Jugoslo­
vanskoavstrijsko mejo bosta preletela nad Stolom, kjer se bo posadka poslovila od zagrebske podrocne ko­
ntrole. Odslej bodo za varnost poleta nasega letala skrbele 1 avstrijska, 4 nemske, 1 nizozemska in 2 angle­
ski podrocni kontroli. Letalo bo pristalo v Londonu po 1 uri in 45 minutah poleta. 

Za usluzbence letalisca Ljubljana pa je bilo to samo eno izmed mnogih letal, ki so ga sprejeli in mu po­
magal i na pot. 

Letala pristajajo in vzletajo. Kontrola v stolpu in priblizevalna kontrola sta v nenehnih stikih s posadka­
mi, ki vzletajo ali pristajajo. 

Usluzbenke ob pultih odpremljajo nove potnike. 
Razporejevalec usmerja in doloca deja nakladalnesluzbe, kjer imajo za vsako letalsko druzbo in vsak 

tip letala drugacen obrazec, ki ga izpolnijo s preracunanimi podatki . Druga sluzba opravi natovarjanje le ­
tala. Ogromni kamioni-cisterne nenehno krozijo okrog letal na ploscadi. Kot pritlikavci so videti traktorji z 


Od leve proti desni: 
Ko letalo miruje, ga tehniki pregledujejo in pre­
izkusajo ob pomoei zemeljskega elektritnega 
agregata 

Vse pomembne povrsine letala v hladnem in 
vlalnem vremenu tehniki letalista obrizgajo 
s posebno tekocino zato, da se na letalu med 
vzletom ne nabere led 

Ventil, skozi katerega v letalo natocijo vodo za 
sanitarije 

Del letaliske mehanizacije: tu so dvigala, 
agregati, tistilne naprave, pomitne stopnice 
in se marsikaj 

Na desni strani: 
Sneg za letaliste ne sme predstavljati posebne 
ovire. Posebna delovna ekipa ga s plugi zriva na 
rob steze in parkirnih plostadi, vijatni 
plug pa ga grabi in brizga dalet s steze 

Sodobno gasilsko vozilo, kakrsne imajo na leta­
listih za primer, te bi bil~ treba hitro in utinko­
vito posredovati 

Vzlet letala. DC-9 zapusti zemljo v kotu 16 sto­
pinj 

Letalo se spusta letalistu naproti v kotu 3". 
Izvletena so zakrilca, predkrilca in kolesa 

verigami nakladalnih vozickov s prtljago potnikov ali posebnih tovorov. Ob orjaskih cisternah so skoraj ne­
opazna vozila z generatorji ali tista, ki imajo prikljucene naprave za ciscenje sanitarij V letalih. 

Potniki ne opazijo dela v kuhinji letalisca, kjer pripravljajo obroke hrane za daljse polete, niti ne opazijo 
budnosti gasilcev, ki so s svojimi vozili in rocnimi gasilnimi aparati. pripravljeni ob vsakem vzletu in pristan­
ku letala. Tudi ne vidijo strojev, ki jih na letaliscu uporabijo, ko zapade sneg. Neznana je za potnike mala 
armada Ijudi za teleprinterskimi aparati, iz katerih tecejo podatki 0 napovedanih ali opravljenih letih. Skrito 
ostaja dele meteorologov, ki so povezani z vsemi evropskimi in domacimi letalisci . 

Nevidno je dele kontrolorjev, ki z mikrofonom v roki za radarskim zaslonom spremljajo vsako letalo in 
skrbijo za varnost sodobnega gostega letalskega prometa. 


Letalski promet je najhitrejsa zveza med nasimi repub likami, evropskimi metropolami in drugimi 
kontinenti. Delo Ijudi, ki spremljajo vsak polet posebej, je prezeto z enim samim ciljem: to pa je varnost le­
tenja. Varnosti so posvec:eni predpisi, po katerih se ravnajo posadke letal, kontrolorji, meteorologi, usluz­
benci obmejne milice, varnostne sluzbe, vozn iki traktorjev, cistern z gorivom, usluzbenci sluzbe za na­
kladanje, gasilci in se mnogi drugi, katerih usklajeno sodelovanje je pogoj za brezhiben , hiterin varen 
zracni promet. 

Zbirka PELI KAN - Ureja Ni~o Grafenauer - lET AlO, POlET, lET ALlSCE - Besedilo in slike Tone Polenec - Oblikovala 
Vlasta Zagorski - Zalozila Mladinska knjiga - Za zalozbo Ivan Bizjak - Natisnila Tiskar'na Mladinska knjiga, ljubljana 1976 


