
ffi
$


PRISBOMB !
NY JAPANSK RAOIOSTYRNING AV VAItDSKIASS

FUTASA fT-5A I98:- TUTABA FT.3A 79:_

, b t r F  b  @  q  4 r F ' ; .  !  q r i ,  + e J i d  o i  5 c 0  .  l m

K O M P T E T T A  A N  T A G G N I N G A R
d5 crrl rar ra'"'11T..1",. 

::";" 
-' ld."

STERI . ING SKALAMODETLER
FOR FRIFI .YKT ELI ,ER RADIOKONIROI . I .

4m P,'Lti::,',:.ffi+rS+- cf ;'iiil?;,::? i'a,"iliil;i: i;;;;
s t 5 q  n d q  q  o ,  r a s  r . o  r ,  - ! o  . : i o

@Fds
uu.5 cqEi F.dr,oFn ,6 -

!p!d 5.0 nn n: 50

+{erF $$+ritru;il,
HOBBYTJANST
o L o F S G A T A N  7  .  a O X  3 3 t 0  .  S T O C K H O L M  3  .  T E L E F O N  0 8 1 2 0 2 3 0 4

FUTABA F4-lR 78:-

.A
F(/TAAA

FUTABA MT-2
l6 :50

tuell, POsTORDER

EXPEDIERAS PA
DACEN.

s.jnd mrg omg6end. mol portlor.koli

sdnd mig dven nyo modellkorologen, 2:50 i trimn,k.n
bifosds 30h berolniis.

Ponodre$


TIIODE lITlYGNYTT
Orgon f6r Sveriges
Modellf lygf<irbund.

Ans lu te t  t i l l  Kung l igo
Svensko Aeroklr.:bben

Redoktion
och onnonser
Voller Johonsson
H6ngeryd
LAMMHULT
Tel. Froggohult 45

Tid ningsstyrelse:
Sune Persson
Christer S<iderberg
C-E Aun6r

Redoktionskommitt6 |
Goron Alseby
Lennorlh Lorsson

SMFF:s exp.
Tycho Brohegoton 35
TIMHAMN
Telefon : 04051 6 62.

Civiltrycleriet i Kiiping
AB 1964.

OMSTAGSBIIDEN
visor  Jon-Ol le

RiksslSrnrrran

gav nya direkliv

Arets Riksstimma i Norrktiping blev den sttjrsta och
intensivaste hit inti l ls i SMFF:s verksamhet. Dettr
beror kanskc till en del pi art stimman fiir fiirsta
glngen ftirlagts "fritt" utan samband med nigon tiv-
l ing. Fiirvlntningarna om att deltagaruppslutningen
skulle bli stor infriades och debatterna blev l ivl iea,
Drr utfi ir l igt rcfcrar trin srimman irerfinns pi annin
plats i t idningen och hlr nedan skall endast redo-
gciras fi ir crr av de "stora" besluren,
Onskemilcn om a t t i ika SMFF:s ekonomiska re-

surscr, a r r pi ctr birtre sdm fiirdela "avgiftsbiirdan"
mcllan sttirre och mindre klubbar, a t t mer in tidi-
gare kunna sprida klnnedom om modellflygverksam-
heten ti l l  alla modellf lygare och a t t kunna ordna
ctr fiirsiikringsskydd fiir alla klubbmedlemmarna,
liisre srimman genom fiiljande beslut:
Registreringsavgiften fdr 1965 skall f i ir alla klubbar

(oavsett vcrksamheten) vara 25:- kronor. Ddrut-
i iver skall betalas en ti l ldggsavgift av 6:- kr per
klubbmedlem. Fiir denna senare avgift erhiller var.je
i<lubbmedlem dels Modellf lyg-Nytt gratis, dels en
olycksfallsfiirs2ikring, som glller vid skador som man
kan idraga sig vid deltagande i klubbarnas bygg-
och flygverksamhet och ej tickes av allmlnna sjuk-
fiirslkringen och dels en ansvarsfiirsikring, som tic-
ker de ersdttningsansprik, som klubbmedlemmarne
kan idraga sig genom deltagande i klubbarnas flyg-
vcrKSamllel.

Fi irdelarna av detta beslut ir  ju si  stora art man
kan rlkna med stor tillfredsstdllelse ute i klubbarna.Svensk M<islore och seg-

rore i  Ldnslogstdvl ingen
och uT. Forts. pd sid. 42


Riksst5rrlrnan rnilstolpe

i SlUlFF:s 8-Ariga historia

Arets riksstdmmo kon belecknos som en milstolpe i SMFF:s 8-6rigo hisiorio: for
forsto gdngen holls Riksstdmmon uton storonde sombond med n6gon tdvling.
Stdmmon, som holls i Norrkoping den 14-15 november, blev en succ6 mycket iock

vore det gedigno orbete Flygklubben Gomen logt ned med Gunnor Kol6n och Corl-
Erik Aurn6 i spetsen. Progrommen omfottode tvd timmors forhondlingor p6 lordogen,
vdlorrongerot festivitos pd kvdllen dopt t i l l  "Skdmtisomkommo", somt siu timmors
intensivo fdrhondlingor p6 s6ndogen.

Ett flerral celebra gister hedrade stim-
men med s in  ndrvaro  av  v i l ka  kan n im-
nas den legendariske modellflygaren
Tycho Stark med fru, borgmistaren r
Norrkiiping Sven Lutteman, generalsek-
reteraren i KSAK Bjiirn Lindskog samt
ordfiiranden i KSAK:s modellflygkom-
mittd Sune Stark.

Efter vilkomsttal av SMFF:s ordfi irer-
de Sune Persson och borgmistare Lutte-
man iippnade den fijrre Riksstimman
fiir vilken redogiires nedan, vi iivergir
t i l l  kvil lens

"Skiimtisomkommo"

Man biirjade med att lta en utsiikt
middag, vilken efterfdljdes av olika
muntrationer av deltagarna sjdlva med
Sune Persson och Malmiis Lennart Hans-
son i spetsen. Lennart Flansson visade
sig ha en icke fi irakdig musikalisk bc-
givning och ledde med bravur allsing-

1

cn. Stlmningen var hiig och det hiills
flera spontana och optimistiska framfii-
randen om svensk modellflyg. Speciellr
vil l  man nog minnas de som kom
frin den vdlkiinda modellflygarfamiljen
Stark, representerade av pappan Tycho
och Sune, Pappa Stark, som fiir ildre
modellf lygare dr kind som en av svenskr
modellflygs pionjirer, deklamerade med
inlevelse Frriding och Sune, virldsmis-
tare i \ akefield 1950, berittade om
svenskt modellf lyg sldant han upplevt
dct frin sina fi irsta l irospin i mitten
av 3O-talet.
Man fortsatte med dans ti l l  klockan 11,

dl arrang<irerna bjiid pi en <iverrask-
ning i form av Norrkijpings egen tru-
badur Bertil Norsrrtim som hiill ett myc-
ket uppskattat musikaliskt framtrldan-
de. Man hmnade Folkets Hus efter cn
mycket trevlig kvil l  med modellf lyg-
kamrater och med en stirkt tro pi
svenskt modellf lygs framtid.


Hcir diskuieros
modellf lyg. Fr. v. Dick
Wik lund,  Gunnor
Ko l6n ,  K .S.A.K:s  gen.
sekr. Bengt Lindskog,
Sune Persson och
Sune Slork.

Hcir ovon hor Christer Soderberg redogiort fcir  romen kring drets r ikssldmmo. Del
vdsentl igo dr dock de frdgor som behondlots och jog skol l  i  det fol ionde ldmno ett
referot ov debolter och fol lode beslul.  Lcisorno bor observero olt  detlo inte dr ov-
setl  som n6got stdmmoprotokol l  {ett  sddont kommer i  sinom t id ott t i l lstdl los ol lo klub-
bor) uton endost en redogorelse for hur en ov de ndrvoronde upplevde stcim-
mon. Konkrelo foklo om vod som lorevor kommer ddrfor ot l  upoblondos med sub-

iekt ivo vdrderingor som helt stdr for referentens egen rdkning.

Av de handlingar som presenterldes
stlmmodeltagarna framgick af i  22 av
landets klubbar var rcpreselterade med
ri istberl t igade ombud och att ett  ovan-
l i g t  s t o r  an ta )  mor i one r  hade  i nkommi t
fr in klubbarna.

Till att .leda fiirhandlingarna valdes
Sune Persson och vid de t i l l fdl len di.
denne skulle fiira fiirbundsstyrelsens ta-
lan dvertogs ordfiirandeklubban av Ter-

.je Larsson eller Sune Stark. Det var som
vanligt i hiigsta grad ordfiirandens fiir-
tjenst alr de i biirjan ganska stora mot-
sit tningarna si sminingom utjdmnades
. i  a r r  f d rhand l i nga rna  kunde  s l u t f i i r as  i

en god atmosfir. Till detra bidrog na-
turl igtvis ocksi klubbrepresentanterna
genom att vid flera tillfillen bortse fri.n
prestigehensyn och endast ha fiirbundets
blsta fiir iigonen.
Lit oss i forts:ittningen ta de olika fri-

gorna i den ordning de behandlades. Ef-
ter inledning med styrelsens verksamhets-
berdttelse, revisorernas berlttelse, etc.
kom vi in pi styrelsens fcirslag och klub-
barnas motioner och det f tirsta som
klubbades var ett beslur om art srartfdr-
siikstiden i RC-III skall slnkas fr8n 5

D


t i l l  3 minurer. Toraltiden 8 minuter skall
dock kvarsti. Mot detta talade Sten-Akc
Grahn som ansig att det kunde leda till
.jikt, vilxet skulle vara olyckligt rsyn-
nerhet nlr det g?iller oerfarna flygare.
Stimmobeslutet gick dock, som sagt,
helt i enlighet med styrelsens fdrslag,
Nista fiirslag frin styrelsen giillde sii-

kerhetsbestdmmelser i friflyg och borde
ha varit en relativt lltt avklarad friga,
men kom i sdllet att ge upphov till en
lingdragen och mycker olustig debatt.
Vid den slutliga omriistningen godtogs
styrelsens fiirslag med en mindre kom-
plettering. Frin och med nu glller att
trimnings- och tdvlingsstarter endast lr
tillitna i vindens medriktning frin folk-
samling, depi o. dyl. samt att avstindet
skall vara minst 50 meter, med miijlig-
het f i ir arrangiirer att uti ika detra sC-
kerhetsavstind, Overtridelse medfcir au-
tornatiskt diskvaliiiceriug fiir den tdv-
ling ddr iivertridelscn skett.
Redan pi ett tidigt stadium stod det

klart atr stridsfrigan nummer ett skulle
bli uttagningsprinciperna fdr landslag i
friflygning. NIr det glllde denna friga
hade stlmman att ta st:i l lning ti l l  ett
fiirslag frin friflyg-UK (ftirbundsstyrel-
sen som sidan hade inget ftirslag) och
en motion frin Aeroklubben i Malmii
m. fl. Fiirbundsordfiiranden var medvc-
ten om frigans stora vikr och art UK:s
och mo[ionerernas stl.ndpunkter skulle
bli svira att fOrena, och hade ddrftir
kallat en beredningskommiLtd med fyra
replesentanter fiir de morionerande klub-
barna och fyra frin fiirbundsstyrelsen.
Trots upprepade sammantrlden lyckades
beredningskommittdn inte enas och i
stelle[ fitr aft riisra om de olika ftirsla-
gen besliit stamman att frigan skall ut-
redas vidare av en kommitti med ftil-
jande ledamtirer: Sunc Persson (sanmcn-
kallande), Olov l lansson, Gunnar Ka-
l6n, Bengt Johansson och Bo Modier.
Kommirt6n skall utarbeta ett fiirslas till

uttagningsprinciper och sdnda ut detta
ti l l  klubbarna viren 1965. Med anled-
ning av klubbarnas svar skall de sedan
vidare bearbera sirt f i irslag och l igg.r
fram der fiir Riksstimman 1965.
Nir det giiller landslagsuttagningen till

nista irs VM blir det en temporlr iter-
ging till tidigare system, d. v. s. SM,
VT och tvi Norrlandstivlingar blir kva-
lrlrcetanoe ror ul.

Nir detta beslut vdl var fattat drog
sikert de flesta nervarande en suck av
limnad och stimningen blev genast bitt-
re. Ett stort antal beslut avklaredes dir-
efter i snabb fttljd. Vi rar dern har lik3
snabbt.
Raketflygverksamhet upptages pi fiir-

siik.
Till grenchef ftir raketflyget utsigs Ol-

le Olsson och av denne utarberade pro-
visoriska reglcr antogs.
Linl?ingden i Combat-A minskas fr8r

15 ti l l  13,27 meter.
SMFF skall verka fijr att landstell ej

infiires i combat-int och fiir att denna
klass alltid skall flygas dver gres

En motion frin Linkiipingseskadern om
att pilot och mekaniker i TR skall riik-
nas som likvirdiga lagmedlemmar av-
slogs.

Alders- och meritvil lkor inftires iven
ftir combat-A,
Fiirbundsstyrelsen fick i uppdrag att

utforma sirskilda A-klasser i stun! och
speed.

I samband med en motion fril Aero-
klubben i Gdteborg redogjorde Sunc
Persson fiir pigiende fiirhandlingar i
fiirslkringsfrigan. Fiirbundsstyrelsen f ick
i uppdrag atr.eckna vederbiirl iga avtal.
Fiir i ivrigt hdnvisar vi l?isarna ti l l  sid.3
i detta nummer fiir ndrmare informatio-
net.
AeroLlubbel i Giiteborg hade ocksi

motionerar om lndring av bestimmelser-
na ftir juniorklasserna i friflyg, men
denna motion avslogs.


Linkiipingseskadern hade en omfattan-
de motion som dels berijrde frigan om
iigsta ildersgrins fiir medlemmar och
dels frigan om direktansluten medlems
miijlighet att fi tlvla. En ganska livlig
debatt uppstod i denna friga och minga
tlnkvlrda synpunkter framfiirdes. Ty-
v:irr medger inte utrymmet att vi iter-
ger ni.gra inligg, vi konstaterar endast
srammobesluten som blev afi 12 er
kvarstir som ligsta Sldersgrlns ftir en
godklnd medlem och att direktanslutnr
medlemmar fortfarande skall vara urc-
stengda fiir tivlingsdeltagande.

Sedan var det dags fiir ett par kinsli-
ga moiioner frin LEN och AKM ang.
r6st- och representationsretr. Bida var
likartade och behandlades samridigt.
Fiir det fiirsra gillde der fiirbundssryrel-
sens rdstrAtt och hir tog vir fijrbunds-
ordfiirande till orda och gjorde det hela
till en person- istillet f6r en sakfrega,
Dlrigenom miste det anfiirande som se-
dan hiills av morionerernas talesman,
Bengt Johansson, sin betydelse. Hans
anfiirande va! annars briljant med en
massa slagkraftiga argument och hade
slkert under andra fiirhillanden haft en
starkt piverkande effekt. Nu avstanna-
de is t l l l e r  debat ten  och  b ida  mot ion i -
rerna itertog denna del av sina motio-
ner,

Betriffande de i ivriga rvsnitten i mo-
tioncrna om r<ist- och representetions-
rltt besldt stimman arr bibehil la den
- r f r t .  ^ r ; , , inopn

Linkiipingseskadern hade ocksi en mo-
rion om tdvlingsverksamheten ddr dns-
kemil framfiirdes om uppmjukning av
bestimmelserna om tivlingslicens och
sanktion av tivlingar. Der ir giver att
rTuvarande regler ir oti l l fredssti l lande,
slrskilt som llnsgrdnserna i varje fall
inte iir dragna med tanke pi modellflyg-
verksanrhetcn. Likasi hindras inbjud-
ningstivlingar mellan etr f irel Llubbrr.
Tyvirr avslog stlmman motionen.

Aerospeed i Stockholm hade en motron
som beriirde radiogrenchefens arbets-
uppgifter. Motionen som sidan ft iran-
ledde icke nigon stimmans itgdrd, men
fiirbundsstyrelsen fick i uppdrag att in-
ternt nirmare precisera alla grenc)refers
il igganden. Under diskussionen fick
man ett intryck av att radioflygarna dr
underrepresenterade i fiirbundsstyrelsen
i f<irhil lande ri l l  ledamiiter med nirma-
re anknytning till friflyg och linstyr-
ning, d:irfiir fir radiogrenchefen i hu-
vudsak ensam svara fiir radioflygverk-
samheten vilker ger honom en orimligt
stor arbetsbiirda.

Aerospeed hade frigat efter kalkyl fiir
radio-VM 1965. Ordfiiranden i KSAKs
modellflygkommitt€, Sune Stark, var
nlrvarande och ldmnade en utfi ir l ig in-
formation om liget fiir dagen. Uppgift
om tevlingstid och -plats iterfinnes pi
anDat stelle i detta nummer och vi fir
slkert anledning att i kommande num-
mer av MFN limna fortliipande redo-
giirelser fiir planeringsarbetet infitr VM.

Av olika anledning har fri.gan om ljud-
dlmpare blivit aktuell i ir, iven om det
hittills endast er ett stdrre ploblem r
Stockholmstrakten. Stimmans beslut i
denna friga fiiljde helt styrelsens fiir-
slag vilket i korthet innebdr att alla
motorer dver 2,5 cc skall vara fiirsedda
mcd ljuddlmpare vid flygning isti iran-
dc nirhet av bebyggelse. Bestlmmelsen
tri ider i kraft den 1 juli 1965. Vi f ir
vara tacksamma ftir att bestimmelsen
fitr en sadan skrivning att det inte sdr-
ter nigra krokben ftir flygverksamhe-
ten, I praktiken innebir beslutet att det
i jverlites it klubbarna sjl lva att avgii-
ra pi vilka plamer ljudd?impare skall
anvlndas. Pi f lygplatser l ingr frnn be-
byggelse torde man mycket vil kunna
fortsitta at flyga uran nlgon tanke p5.
l iuddlmpare.

-)


Aerospeed hade motionerat om att en-
dast superheterodynanliggningar skul le
f i  alvindas i  mult iklassen. Stimman
fastst l l lde inga regler i  denna fr iga mer
t lvl ingsarrangcirer pi sidana orter dir
stora stdrDingsrisker f i i ref innes skal l  i
samrSd med grenchefen avgcira om det
i  r i u l i ngs inb jud , rn  . ka l l  anBe '  a t t  s v , , i -
r igheter kan uppsti  vid f lygning med
suPerregenerativa mottaSarc.

N ig ra  a l lm in t  h i l l na  mor i one r  om i u -
formation, propaganda m. nT. diskutera-
de r  men  f c j r an ledde  i ngen . r immans  i t -
gird.

Slut l igen behandlades ett par motroner
frin Mfk Orion ang. :indring av com-
batregler. Stlmman avslog den ena mo-
t ionen om att defl  som kapar tr lden pi
motst indaiplanet skal l  belastas med 60
minuspodng, men t i l lsryrkte ett aterln-
f i i rande av den t idigare regeln art vid
ev .  o [ r i v i l l i g  ko l l i s i on  i  I u f r en  f o r r s l r r e r
heatet tiden ut.

Hiirmed var motionerna avklarade och
stdmman ijvergick till att fastst:illa av-
gifter till fiirbundet. Dlrvid visade det
s i g  a t t  a l l a  n l r r  r r ande  va r  r i i r aude  en iga
om att st lrka f i i rbundets ekonomi. De-
batten var mycket uppmuntrande och

Det gingna verksamhetsiret strickte
sig frin och med .juli 1953 ti l l  och med
|uni 1964. Liksom tidigare var Sune
Persson, Kiiping, ordftirande med Gun-
nar Kal6n, Norrk6ping, som vice. Kor-
respondensen sk6ttes som bekant av Lars
Andersson, Limhamn, medan Carl-Erik
Aun6r, Norrkjping, svarade fcir proto-
kollen och Karl-Anders Ericsson, Hdr-

8

fiir besluten redogiir Lars Andersson pi
s i d . 3 .
Sedan itersrod endasr valfcirrittn ingen

och a l la  ' t y re lse ledamdter .om s tod  i tu r
att avgi omvaldes enhil l igt, nigra namn
ddrutiiver framfrirdes icke vilket vrsar
aff ftirbundsstyrelsen har alla modell-
flygares fulla fiirtroende.
Bland styrelsesuppleanterna hade Olle

Blomberg avsagt sig omval och i hans
st:ille valdes OIov llansson, Giiteborg.
Til l revisorer valdes Sten-Ake Grahn,

Stockholm och Morgan Andersson, Karl-
stad. Materialfiirvaltare blev Anders
Hermansson, Norrkiiping, fiir friflyg och
Ove Kjellberg, Stockholm fi jr l instyr-
ning.
Detta var avsett som ett referat i all

korthet men har svil l t ut t i l l  aw bli
ganska lingt. Lit oss diirfdr snabbt av-
sluta det hela med en fiirhoppning om
att klubbarna ti l l  kommande 5r skall
bli l ika aktiva i sin fdrslagsverksamhet,
ft ir endast pi si sitt kan SMFF bli ett
levande fiirbund och en ljusglimt i der
fiir tivrigt ganska trista svenska f<ir-
eningslivet,

YERI(SAIU| HETSBERATTELSER

ndsand, var kasscir. Grenchefer har Ka-
ldn, Christer Siiderberg, Stockholm och
Gunnar Hofmann, Malmii, varit. Atton-
de ordinarie ledamot var Lennarth Lars-
son, Stockholm, medan Olle Blomberg
och Giiran Alseby var suppleanter i fiir-
bundsstyrelsen. Som fiiredragande revr-

D


sor har Sten-Ake Grahn, Stockholm,
fungerar.

Sedan riksstimman i Uppsala har sty-
relsen haft fem sammantriden samt
brev- och teleionkonrakr mellan dessa,
Sex "stlndiga" kommittier har dessutom
varit verksamma.

Nyb i ldn ingen av  k lubbar  har  var i r
glddjande stor men expansionen har
dolts genom att lldre klubbar samman-
slagits till storre enheter. Vid irsskifter
:indrades licenssystemet fri.n att tidigare
varir klassvis rill att nu vara grenvis. Ut'
vecklingstendensen ir dlrfijr svirbe-
dtimd tills vidare. En viktig detalj i fiir-
bundsverksamheten har internatkursen
fijr klubbfunktioniirer utg.jort.

MODELLFLYG-NYTT:s upplaga har
iikat markant, huvudsakligen beroende
pi styrelsens PR-iniriativ, som resulterat
i en mingd enskilda medlemmar. MFN
har ocks8. varit SMFF:s mesr koslnads-
hrdvande engagemang. Det 1r anm?irk-
r ingsv i r r  hur  s ro r  de l  av  f i j rbunders  in -
tekter som erhillirs genom Tempo-me-
del och enskilda insatser som t. ex. lort-

fiirsiljning dlr endast 1.573 loter av
totalt 67.00C sSldes av klubbarna sjdlva!

Under vcrk5amhetsirec har totalt 25
nationella tlvlingar arrangerats, 13 fiir
friflyg, irta fdr linkontroll och fyra fiir
radiokontroll. Individuella Svenska mf,s-
tare var i A.2 Anders Hermansson, Ga-
mer; C2 Anders Hikarsson, AKM; D2
Ake Liifvander, Skvadern; Speed Mins
Hagberg, Nimbus; stunt och team-racrng
Ove Oster. Orion; Comber Peter Evers,
Nimbus; RC-I Rolf Dilot, AKM samt
i RC-III Niilo Thulander, AKM. Ju-
niorm:istare i friflyg var Svante Jans-
son, K<iping i A2, Ingcmar Johansson,
Gamen, i C2 och Morgan Zetterda.hl,
AKG, i D2.

I samtliga grenar har svcn'La lag de)-
tagit i de internationella mlsterskapen.
Vidare har Gunnar Flofmann invalts i
CIAM:s specialkommittd fi ir RC.

Mode l l raker f l ygn ing  hr r  uppr . rg i rs  i
verksamheten med bl. a. uppvisnrngar
och PR-verLsamhet.

L

Arctic,


B-tearrr - €tt lanlfylld

rnodellflyggnen

En gren inom modellsporien som olltmer tynot bori t ir B-feom. P6 de tdvlingor som
onordnos hdr ser mon sdllon mer <in 7 deltogore. I Englond beklogode mon sig storl
over oll notionsmdsterskopen inte somlol mer dn 35 stortonde. Artikeln rir dgnod ott
stimulero inlresset en smulo for denno fortfylldo gren. Som hjdlp ldmnos en kort be-
skrivning pd den modell som domineroi ldvlingorno den sisto tiden, ndmligen Hons
Svedlings "Vostok". Den kdrron hor sedon Solncs pokol forro 6ret hemfdrt 5 roko
segror med segerresulloten 7.16, 6.32, 6.32,7.46 och 6.43. Resultoten 6.32 <ir l iktydligt
med svenskt rekord.

V ingen p i  denna kompakta  l i J la  k i r -
ra iir byggd enligt sandwichmetoden
med 1,5 mm plywood i mitten. Den
hlller de av SMFF stipulerade mitten
men inte mycket mer. Detta giir att det
fordras en viss teknik fiir att ranoa
mjukt. Landsrigningshasrigheten miste
nimligen vara hiig. Pannan dr ur Poma-
dis scrie och finns att kiipa hos Valter
Johansson. Kroppen Ir uppbyggd p5. en
mittbom av 2 st l immade 5 mm hirda
balsaflat< vilket ger sr6rre styvhet ln ctr
10 mm flak. Under pannan finns en
bddd av plywood med en tjocklek av
minst 3 mm, under vilken mutrrarna ri l l
de skruvar som hil ler pannan ir l i idda
pi en bit missingspllt. Stebil isatorn ir
byggd enligt samma princip som ving-
en. Det lr viktigr arr rodrer inre biir jar
ftirrln c:a 15 mm frin kroppen, annars
spricker glrna stabben invid kroppen,
itminstone om farterna btirjar ndrma sig
180 km/tim. Roderutslag: cra 30o upp
och ner. Landsti l ler biir sys med wire
och l immas med Ara ld i re  e l le r  hc ls r  g las-
fiber och plast. Tanken ir en "chicken-

l 0

hopper" utan ventil, nren fungerar fak-
tiskt t i l l fredssti l lande iindl.
Det viktigaste av allt ir dock mororn.

Vi ktir med Super-Tigre 29 med plan
kolv och den har iivertrlffat alla fiir-
vlntningar. Heh i srandardutfi jrande
och med 1 timmes inkiirning gjorde den
c:a 170 km/r. Den har sedan iikat nigon
km ndstan i varje flygning fijr att i nu-
varande ti l lstind gdra 185 km/r stadigr
i60  varv .  De mod i f ie r ingar  som g jo r rs
Ir: insuget upptaget ri l l  4,5 mm, vevax-
elo polerad och utfylld med tenn, ba-
lansen utfylld, nytt vevhuslock samt 2
hil i  kolven fi ir blttre kylning vilket
sistnimnda e.j gert nlgor mitbart resut-
rat.
De flesta B-teamflygare vi triffat har

haft problem med gltidstifren men vi har
faktiskt inte lyckats brinna nigot lnnu.
Det beror t i l l  stor del pi brinsler. Vi
ktir med en relativt l igr nirrerad bland-
ning som bestlr av 20 0/o ricinolja, 20
0/o nitrometan, 30 0/o metanol och 30 0/o
isopropylalkohol. Bensol och annat l ik-

Forts. pA s;d. 39


s (9
 

>
1

0
lta

4

^rt^'a
d

:rrl, 
i llg

 b
0

6
'

.--.-----{

d
r0

fln
0

ii^?
 

rtire
;'

-r^'---------- 
-

t---.--- - - --
l"

 
l

_
_

!+
n

-rr"
.-l

-;---r-'
./

tlE
 !">

b
a

---=
=

=
+

--
_=

-_.--

u
r,;vrr,.^-' i-,r 'n*ri r,,vidair

a nv h 8t 1 dnh jit, 0ooA
)1 ai 

-,

9
?

=
g

r:T
) 

-" 1
O

 0t lo
.lt 

r rJH

s
o

1
x

r1
H

,o
 d

jltl
e

=
t 

,vo
ttsllirrrs

.---.---- 
-:-=

-----i

!i,-^
td

 rq
*":


MOTORTESTEM

SUPER TTGRE G 15
Super Tigres tcivl ingsfromgdngor hor vori i  mdngo och n6tts i  ski ldo klosser men det

<ir i  FA|-speed, med mox. cyl.- ' tol .  2,5 cm3, som Super Tigres fromgdngor hor vori i
mest morkqnto. I  ndston l0 dr hor Super Tigre G20, i  vorieronde modeller, vori l  den
endo vdst-byggdo molor som f igurerot konslonl och pd fromtrddonde plols i  resultot-
l istorno p6 VM och EM. Det dr ocksd den endo mossproducerode modellmotorn som
fromgdngsrikt utmonol forsi den t jeckisko MWS och sedon den ungersko MOKI, vi lko
dr stotssubventionerode rocermotorer bddo lv6.

Super Tigre G 15 ir den senaste i en
l&ng kedja av racermotorer som hitt i l ls
har kallats G 20. Trots art den inte ba-
ra :ir en modifierad G 20 har den mlnga
speciella, vilkinda och utprovade drag
fr5n denna, sisom iJverstr6mningsporren,
sidofcirskjutet luftintag m. m.

Vevhuset ir en snygg och mycket kom-
plicerad tryckgjutning som dock fdre-
faller nigot vek fdr de pifrestningar den
kan komma atr r.rt: irtas fdr. l ir ischen dr
blttre in Jubilee-modellema och ligger
3 t  der  s idcnmerre  h i l lec .  Overs t rdm-
ningen ir bearbetad nigor bredare och
avga)porten n5gor srdrre. Luftinr.rgec lr
rektanguhrt och helt fiirskjutet ir av-
SJ5'idan. Dess v.iustra sida l igger i iver
motorns centrumlinje nredan dess yttre
sida mjukr biijs in mot der rektanguli-
ra ventilhAlet i vevaxcllagret. Detta vel-
ti lhi l upptar nlstan 90o av periferin och
gasfliidet fr5.n f6rgasaren kommer diirfiir
in i vevaxeln tangentiellt och med sam-
na riktning som rotaionen. Beroende pl

't2

den helt rektangulira formen pi slvll
axelns som vevhusets ventilhil erhiller
man en mycket snabb iippning och
stlngning av den stora ventilen si arr
6ppettiden utnyttjas maximah. Insugs-
perioden iir i sig sjilv mycket stor och
he la  2050 av  ve !axe ln (  varv  och  vent i -
len ir iippen ungefir 30o efter BDL rill
55o efter 1DL.
Vevaxe ln  i r  l0  mnr  i  d i . rm.  och  i r  lag-

rad i ett kullager med ytterdiam.24
mm och 7 Lu)or. Caspassagen lr 7,5 nrm
i  d ie r r .  och  venr i len  l3  mm l ing ,  Fr lm-
re delen av vevaxeln dr nedsvarvad till
5 mm och lagrad i ett kullager med 6
kulor och lagrets ytterdiameter ir 16
mm. Mellan dessa lager finns en brons-
bussning.
Kolvea ir f lat pi i iversidan och nigot

tyngrc ln Juliee-modellens, samr har en
inre fiirstyvning under kolvbultslagren.
Kolvens diameter ir minskad 0,05 mm
pi en strdcka av c:a 3 mm frin under-
sidan mitt. Kolvbulren har dndplattor

I
I

t

ING. LENNART LARSSON.


av aluminium. Ett ovanl igt drag ir  att
endast den bakre dndplattan ir  rundad.
Den frimre indplattan ?ir flat och denna
inda hindras att r i i ra sig fran,l t  gclom
en f.jriderring som 1r placerad i ett spnr
i holvbultstagret.
Cyl inderfodret ir  avsti l  och hi l ls fast

av topplocket med cn flens mellan det-
ta och vevhuse!. En kopparpackning 0,2
mm tjock gcir kontakt mellan foder och
ropplock vi lket numera ar f lst vid vev-
husct med 5 istlllet fijr 4 skruvar. Topp-
locket 1r ovanligt utformat dels genom
att endast ha kylf ldnsar pi avgassidan,
dels genom den inre utformningen med
ganska brett band ldngs ytterkanten och
sflr isk ccntralt  bel lgen brlnnkammare.
Sivi l  avgas- som overstrdmningsportar-
na ir nigot djupare :in de pi Jubilee-
modellen. Liksom pi denna och G 21./29
iippnar bide iJverstr6mnings- och avgas-
porten samtidigt.  Oppethi l lningstiden ar
c:a 134" ay vevaxelrotat ionen.

I motsats till Jubilce-modellens htig-
r r yck : : y " rem f i i r  r r yckma te t  b r r i n . l e ,  i r
G 15 f i j rsedd rned l lgtrycksuttag i  vev-
huslockets mitt .  Tryckuttag medfi i l jer
motorfl och den miste kdras pi tryck
i iven om plastinsatsen i  luft intaget f inns
kvar. Fiirgasarriiret sitter baktill i luft-
intaget och endast hi let fdr brlnslege-
nomsl: ippet och en mycket l i ten del av
ftirgasarrdrets periferi ligger utom plast-
insatser,s innervigg.

Testmororn ki irdes in c:a 1 t im. pi
brlnslet 75./25 och var hela t iden myc-
ket littstartad. Super Tigre-gliidstiftet
som nedf6ljde anvdndes fiir inkiimrng
och de f i i rsta varvtalstesterna men yib-
rerade f<irmodligen sijnder efter att ha
utst i t t  nigra kdrningar kring 20000
vpm. Ftir mltningarna med standard-
brlnslet 75125 anvindes gl<idst i f tet Fi-
reball rtid vilket ir ett nytt "hot" stift.
Ft ir  mltningarna vid k6rning pi brans-
l c t  Cox  R . r c i r r g  1J0  0 /o  n i r r e r i ng ;  anv in -
des Firebal l  bl i .  vi lket. ir  det kal la st i f-

ler i serien. Motorn var mycket l?itt-
sr.rr lad under hela terten och krnske spe-
ciel l t  pi  den minsta propellern. Enklas-
te sittet att starta befanns vara att su'
ga fram briinslet till fdrgasaren, s15 nig-
ra droppar brinslc i luftintaget, koppla
pi ackumulatorn och sl i  nlgra ginger
pi plopellern. Utan att vara fdr klnslig
fiir vridning pi fiirgasarnilcn var det
dock inga svir igheter att  stel la in b; ista
varv vid varvtalsmatningarna. Und€r
hela te",en s t t  plastmunstycket i  och
r r ychma tn ing  an  v i ndcs .  N igon  6kn ing
av varvtalen kan fiirvintas om plast-
insatsen avl i igsnas.

MOTORDATA:

Super Tigre G 15.
Typ : Ercylindrig, luftkyld: iiglespolad

tvitakcmotor med vevaxelventil. Plan
kolv, lappad. Vevaxeln lagrad i tvi kul-
lager.

T iindsy s tem : Glodstift .
SLagLiingd:14 nm.
Borrning: 15 lr,m.
Cyl. oolym: 2,47 ctttx,
Viht: 157 gran.

Forts. PA s;d. 20

1 3


M()N().LIISA

fnarngAngsnik

linsk

rnodell

Konslruktion och texl: Jouni Vqlo

Uversiiflning: Bo Lindholm

Beorbelning: Giiron Alseby

Vid byggande av en speedmodell fiir
"monoline" bijr man ta hinsyn till der
enlinestyrda planets fiirdr6jda reaktion
pi roderutslag. Man strlvar di efter att
bygga modellen si att den reagerar sl
snabbt som miijligt ftir roderutslag. Si-
lunda beslutar vi oss fiir atr bygga mo-
de11en med tyngdpunkten 35-40 proc
av vingrotkordan frin framkanten rik-
nat. Vidare biir stabilisatorytan vara
50-60 proc av vingens yta under fiir-
utslttning att avst&ndet mellan vrnge
och "stabbe" ir stort. Vi har alltsi ling
momentarm och diirmed en roderkdnslig
modell. Fdrdelen med stor stabbe lr arr
v ingy tan  kan gc i ras  mindre  v r rv id  v ing-
belastningen 6kar och dlrmed minskar
klnsligheten fiir yttre stdrningar som
vind. Speedmodeller med rrapetsformig
v inge dr  cn  an ing  mera  l i t t f lugna in

1 1

ell ipsvingade modeller. Sivil ving-
som stabilisatorprofil biir vara sym-
metrisk. (Eol. dvers;ttaren Bo Lindholm
cxperimenterar Valo nu med svagt bJ-
rande srab;l; iatorprofi l, nigor som ju
Mario Pinotti ldnge propagerat fiir. Bl-
rande stabilisatorprofil eliminerar "gung-
an" dvs stigning och dykning i mot-
resp. medvind).
Vingen biir gdras tlrnnast mtijligt men

styv. Monolineinkrimer begrdnsar dock
mdjligheterna till tunn vinge si styv-
hetsvillkoren torde ej bli nigot problem.
Som sidofdrhillande fdr vingen verkar
1:7 I 8 vara bist. Vingen gdres av 6
mm, med tanke pi vridstyvheten gan-
ska hlrd, balsa och stabben pga. srn
storlek av 4 mm balsa. Med hirdare
marer ia l  kan  b i rp lanen na tur l ig tv is  g i i -
tas tudnatc. Forts. pd sid. 16


f

F
-t

 
lu

o
k

o
 

^
 

h
o

p
.s

 
rl

.t
rh

o
k

ti

M
 O

 N
 O

-L
II

S
A


Forts. fr. sid. 14

Morro-Li isa

I(roppel giires bdst av ert nlgot hir-
darc material, det med balsa besliktade
"apeehc (abach i?1  har  v isa t  s ig  myckc t
l lmpligr. BaJsa passar mindre brr ri l l
kropp di det pga. sin mjukhct ger eftcr
bidc i moLor- och vingfasrsrittning.
Liimpligen formas kroppen ur err fiir-
siktigr lamcll immar block, varefter man
liisgiir skikten frin varandra fiir att mcd
kivsig och holkjirn gtira invlndig form-
nilg. Vingcn placeras med framkanrcn
70 mnr bakom motorns medbr.ingare oc)r
15 i 20 mm ovanfiir motoraxcln" ccnt-
rumlinjc, Vid l imningen mi.ste man no-
ga se ti l l  atr i |rget av biirplanen fir an-
fallsvinkel, Med de angivna mltten blir
tyngdpunkrsliget automatiskt r?itt och
endasr mycket smi justeringar erford-
res .  Det  i r  l imp l ig t  a r r  k l ida  v ingcn
med modellspan f6re lackeringen. Den
tll igasre och blsta ytbehandlingcl f ir
man med nigon plasrlack (Finska Dicco
Plast sdgs vara bra, men vad hji lper der
oss?). Tvikomponent plasrlacker klarar
sig bra lven mot nitrerade br:irslcls
f i i taude verkan.
De lumera si allmint anvinda halv-

pannorna dr bldc praktiska och hil lba-
ra. Dock biir de ha mellanv:igg som
hindrar dem frir art spricka vid {i irsra
ncdk i i rn ing .  De [abr iksg jo rda  i r  ryv i r r
ofta fi ir tr inga vid anvindande av bal-
longtank och ger ej heller en aerodyna-
miskt god utformning ir kroppen. Ar
man kritisk si giir man en egen gjtrr-
modell och l irer gjuta er panna som
fyller de krav man rimligtvis kan sri l la
pi cl sidar.

Ftirsta flyglingen biir man giira i all-
deles luglt vider. I btirjan :ir det karr-
ske skil att anv:inda otrimnade /:X7"
propellrar si arr farten inte blir f i ir hiig.

l 6

Fiire flygning b6r man kalibrera har.rd-
taget si att man har ti l lging ti l l  dub-
beh si mycket hii jdroderutslag som dyk-
rodcrutslag. Hall neutralt roderldge i
srarren. Vid flygstan l nnar modellen
vaggan om man lyfter handtaget i hu-
vudh6jd. Sedan styrs modellcn med,,fis-
kande" dvs med atr lyfta och siinka
handtager. Detta styrsltt fungerar ti l l-
fredssti l lande i sti l t je och svag vind
pga. den lingt bak l iggande tyngdpunk-
tcn. Efrer etr antal f lygningar pi derra
sitt kan nan <ivergi t i l l  att prova hur
modellen reagerar pi roderutslag. HIrvid
skall man dock endast gtira mycket smi
roderutslag di modellen annals mycket
lirr komnrer in i en gurrgrcirelsc, som ir
mycket svir art styra sig ur pga. f i ir-
d rc i jn ingen i  s ry r rys remer .  Ovr ing ' f l yg-
ningar uran pylon btir man fortsarta
med ti l ls man behlrskar modellcn aven
isvir vind utao "fiskande". Sl ir oet
dags ftir flygning med pylon men tills-
vidare_ endast fiir att triina sig spnnga
runr denn.r utan i ltt sltta handtagct i
k lykan.  Der  f i rns  a l l  en ledn i lg  . r t r  i i va
dessa momena ordentligt. Det i ir ju trots
a l l r  b i l l i g r re  och  ro l igare  ar r  k6pe br ins-
lc och byra krrddade propcllrrr i irr arr
kiipa ny motor och bygga ny modell!
E f re r  r i l J r tck l ig r  an ta l  t iuu  ingr f l ygu ing-
rr kan man ftirsijka sltta handtager r
klykan men om modcllcn d.i bOrjar
"gunga" btir man genasr ta handtagct
ur klykan fi ir art itergi t i l l  planflykt
varefter man alltsi f i irstiker pi rryrr.
Det fordras mellan 40 och 50 lyckadc
flygningar i pylon fiir att uppni. t:iv-
l ingsrutin men trots allt blir man aldrig
riktigt siker. (Pl den punkter ver Va-
lo verkligen vad han talar om. l lan har
i f lera ir ansetts som Finlands och dir-
med Nordens biste monolincflygare
men vid NL i Kiipenhamn i htistas slu-
tade hans samtliga flygningar mcd en
suil l i  asfahen innar tidtagningen var
s lu t  ! )


Olul
At2 Svan till Pen Nilsson

Med slorl inlresse hor iog ldst Pers ortikel om N2:or, och dd iog delor hons intresse
for utformning o\r N2:ot, skulle iog vil jo 96ro n6gro kommenlorer.

Det hiir med nosar tycks vara ett viralt
problem, Sjiilv tycker Per om "hingan-
de" nosar, men dr samridigt intresserad
av den ryska typen rned dural-"fena"
framtil l .
Om frdmre delen av modellens lateral-

plan (sidoprojektionen framfijr model-
lens tyngdpunkt) l igger ovanfiir model-
lens ryngdpunkt (frimre lateralplanets
tyngdpunkt l igger ovanfiir modellens
tyngdpunkt), f ir man ett rollande mo-
mert, som lyfrer innervingen vid en kur-
va. Detta att innerviDgen lyfts eller att
dess  brnkn ing  minskar  v id  en  s r6rn ing
gtir, att en rdrelse uppstir, som vill hind-
ra modellen att minska sin kurvradie
(dvs att kurva snlvare). Om modellen
kurver fi jr sniivt, ft ireligger risk fi ir atL
den gir in i en st6rspiral,
Den ryska duralfenan medfijr alltsl,

att dct uppstir ett moment, som vil l  i ter-
fcira modellen till ursprunglig kurvradie.
Vi har alltsi hlr att giira med en form
av stabil itet. Lit oss i brist pi annar
kalla denna stabil itetsform f6r "spiral-
stabil itet". Den "hingande" nosen vil l
ftirstdrka stiirningen kring h<ijdaxeln
(verrikalen), alltsi minska kurvradien.

Det Irir spir.r I ' tabil i tetsproblemer lr
synnerligen vitalt f i jr D-modeller, men
kanske inre av se srorr inrresse fiir A-l2-
or. Fiir A/2-bruk kan vi bara konsrare-

ra) att nosens utformning (det rollande
moment vi fir vid en stiirning) pivelkar
startegenskaper, termikegenskaper och
lirrgstabilitet.
Hur mycket nosens utformning bidrar

ti l l  rollande momentjemfiirt med andra
detaljer (ex. vis v-form) kan jag av ut-
rymmesskll inte beriira, och jag upprna-
nar alla l isare i det l ivl igasre, atr inre
sitta iging och dra slutsatser pi en ging.
Om man skulle vara si rolig att man

fiirde in subjektiva synpunkter i veten-
skapens klara och stringa v1rld, skulle
iag  v iJ ia  s iga ,  a t t  jag  d i f in iL iv t  k inner
mig mycket me! ri l l talad av modeller
frin den ryska skolan (med lire nosyta
upptil l) In av Pcrs misslyckade para-
plykryckor (he-he).

Pi tal om rollande moment, si var det
det hlr med v-form pi stabben, I plan-
flykt ger en sidan stabbe ett rollande
,noment, som vil l  minska kurvradien vid
en sti irning kring vertikalaxeln. Under
hiigstarten ligger nog bakre lateralpla-
nets tyngdpunkt under modellens tyngd-
pulkt, varfcir ett annat rollande moment
uppster. Nu kombinerar man nog i all-
minhet v.forrnad stabbe med underfena,
och en sidan ir ju e.j utsatt fiir den tur-
bulenta vaken ovanfiir A/2-ans bak-
kropp i starten, varfdr man kanske fres-

D

1 7


ras rro, alr en v-formad stabbe fdrbitr-
rar startegenskaPerna.

Att en v-formad stabbe piverkar ter-
mikegenskaperla och kurvegenskaperna,
tror jag glrna. Detta bide pi grund av,
att den fdrskjuter lateralcentrum bakit
och vid stiirning ger upphov till rollan-
de moment. Men var fiirsiktig med att
dra slutsatser. Huruvida v-srabben lnd-
rar rermikegenskaperna ti l l  det blttrc,
har jag inte uttalat mig om, inre heller
om hur betydelsefullt detta rollande mo-
ment er.
Det hir med den tubulenta vaken vid

hiigsran kan vara en fiirklaring till Bdr-
jessons erfarenheter med fenytor och de-
ras placeringar.

Per tycker vidare "att det var trevli-
gare" med de "l:ickra, spantbyggda"
kroppar, som forntida A/2-or var begi-
vade med. Sjiilv siirjer jag dem inte. Till
skillnad frin Per. Genom hiirslgen har
jag dock firr erfara. art Per har varit
en av vira starkaste fiirkdmpar fiir tand-
petarbakkroppar. Det borde alltsi varrt
en triist fijr honom att Brems lyckades
vinna i Florens 1956. Om Per har be-
sremr sig fiir att tycka om tandpetare
eller pinn-hus vet jag inte, men det ir
iu ingenting som hindrar atr hJn sitter
iging med pinnkroppsbygge igen.

I varje fall den teoretiska sjunkhastrg-
heten ir praLtiskt taget oberoende av
kroppssektionens r.jocklek. Pi sin hiijd
minskar man flygtiden med 1-2 sek
med pinn-hus.
De lltta riirkropparna har dlremor

medfijrr en radikal fiirbittring av vira
A,i2-ors ldngdstabilitet. Att en modern
A/2-a dr mycket bltrre iin de som fliigs
ftir 15-20 ir sedan, beror minst l ika
mycket pl bakkroppens urveckling, som
p& vingens. Vi har fitt sl smi triighets-
monlent, att vira miij l igheter atr trim-
na A/2-an och att iiverhuvudtaget an-
vinda tunnare och mer vllvda "moder-
na" profi len drastiskr Indrats.

1 8

Mcdan vi indi hil ler pi med den dy-
namiska l lngstabil iteten, skulle jag ock-
si vilja beriira Pers synpunkter pi stabb-
profi len. VilLa krav sti l ler vi pi subb-
profi len? Ja, varfi ir anvlnder vi stabbe.
Jo, fdr art uppni att det vid en sti ir-
ning uppstir ett moment, som vill iter-
fiira modellen till jiimviktsllgc, nlr den
genom sti irniDgen avligsnas frin det.

I en mycket grov approximation av
problemets natur kan vi siga, art de tvn
viktiga faktorerna hir 1r bakkroppcrs
tri ighetsmomenr och stabil isatorns din-
pande inverkan. Der ir denna dynami-
ska stabilitet, som ir det visentliga. Teo-
rin fijr denna ir mycket invecklad och
omii. j l ig att behandla ti l l fredssti l lande i
dessa spalter. Dock representerar den
k i rnan ide t  s tab i l i te tsprob lem,  som s I -
kert alla konstruktiirer grtrbblat en hel
del iiver.
Sedan finns det en annan sak som he-

ter ncutralpunkr, och som helt enkelt ir
den akterska punkt, man kan tdnka sig
att ligga ryogdpunkten i fiir att upp-
ni s. k, srati 'k l lngdstabil irer, som tr
nSgonting helt annat In den dynamiska.
Den statiska stabiliteten behandlar bara
storleken av de aerodynamiska vridmo-
mcnt, \om vrider modellen runt rvrrax-
eln, men de siger inte nigonting om, hur
modellen uppfiir sig, hur den ritar ur
sig eller nigot onr trdghe$momenrens
inverkan.  A Ih  der ra  syss la r  den dynami -
ska l ingdstabil itetens reori med. Och der
1r den som ir viktig.

Stabbprofi lens utformning Ir nog
frimst av intresse ur neutralpunktssyn-
punkt. Neutralpunkten kan vi aldrig
bestimma med ri l lr i icklig noggrannhet,
och ddrmed saknar teorin kring den
praktiskt inrresse. Det dr den dynamiska
stabil iteten vi vil l  i t. Tyvirr har det
skrivits si mycker om neutralpunkten pi
senaste tiden, vilket medfiirt att dess be-
rydelse fiir modellflygare har fitt helr

Forts. pd. sid. 21


6L

L"1os1 g-4gru


V -Z - modellrakelnilning rned

dala och byggnadslresknivning

Prototypdotol

Den tyska V-2 raketen utvecklades
under ledning av dr 

'Werner 
von Braun

och general Waher Dornberger vid den
v:i lk: inda raketforskningsstat ionen vid
Pecnemi i nde  unde r  and ra  r  J r l d " k r i ge r .
Der f i j rsta framgingsrika uppskjutnrng-
en  g jo rde .  den  J  ok tobe r  1q42 .  Den  s i '
ta uppskjutningen av en V-2 raket g;or'-
des pi den amerikanska l i j rsdks.tariorren
'! f lhi te 

Sands i  september 1952.
V-2 (vederg:illningsvapen nr 2) kon-

rrruerades fdr.rt t  tr .rnsportcre en tpring-
laddning vlgande c:a 1 lon i iver en
str lcka av 350 km. Efter andra vir lds-
krigets slut iiverf6rdes e[t hundratal
V  2  reke te r  r i l l  USA.  Omkr ing  sex t i o

av dessa raketer avfyrades under iren
1945-1952 fr in White Sands. Tvi
stycken "Bumper" tvistegsraketer avfy-
rades fr in divarande Cape Caneveral.
Andra steget i  dessa raketer var den l i l -
la STac Corporal.

Den htigsta hitjd som uppniddes med

V-2 .rar 216 km (\fhite Sands 1951).
Tvlstegsversionen uppnidde 1949 en
hti jd av c:a 400 km.

Ytterl igare dara f6r V-2 kan erhi l las
ur Wil ly Leys "Rockets, Missi les and
Space Trawel" samt lffalter Dornber-
gcrs "V-2".

Byggbeskrivning :

Detta : ir  inte den enklaste modellra-
kct att  bygga, men bi jr  inte vi l la nigra
str irre svir ighetcr f i i r  vana nodellbyg-
gare,

Noskonen svarvas l : impligen ur en
11/:" bjcjrkstav. Giir  er, mall  efter l t-
ningen si att  noskonen f ir  den r ikt iga
konturen. Sj: i lva raketkroppen 1r sv3-
rasr att  t i l lvcrka, Balsaskalet grires pi
f i i l jande sirt :  Sl ipa ned ett balsablock
2  2 '  I 2  t i l l  y r re r kon ru r  en l i g r  r i r -
ningen. Siga ddrefter blocket i  tvi  de-
lar i  l lngdriktningen. Holka ur halvor-
na si att  viggtjockleken bl ir  c:a 1,5
mm. Var {iirsiktig vid utformningen av

forts. lr. sid.. 13

l'aFvtalstabell

Propeller

Power Prop 7X4
Power  Prop 8X4
Power Prop ZX4
ProwerProp8X4
ProwerProp8X4
Power Prop 7X4

20

Briinsle

75 t25
/ t l l J

Cox Raci lg
Cox Racing
Cox Racing

19800
15400
20100
15400
77100
21,400

Super Tigre
Fireball rdd

Fireball 16d
Fireball bli
Fireball bl3

['


i iverdrivna proporrioncr, der enda man
ha lvornas  bakre  de l .  Skar  r i l l  de  f " . "
i"l,;"""r""- tii a"" fil*." rl"g".'""
1,5 mm:s balsaflak. Fiberriktningen biir
vara i enlighet med skissen pl ritnrng-
en. Limma dlrefter de fyra sektionerna
til l  en ring. Skdr ti l l  en papperstub med
19,5 mm:s innerdiameter ti l l  en l ingd
av 283 mm. Limma fast den frlmre bal-
saringcn p5. papperstuben. SItt fast ett
gummiband 1X3X300 mm vid pappers-
tuben samt bind (nlr raketen 1r klar)
fast detta vid cn skruviigla i noskonen
(se Modellf lyg-Nytt nr 1, 1964). Foga
in pappershylsan i dc bida balsahalvor-
na samt putsa ti l ls passningen blir per-
fekr. Limma dlrcfter ihop alltsammans.
Spackla igen alla ojimnheter och slipa
ti l ls cn j lmn och fin yta erhil lcs.

Fenorna sk . i res  u r  f r in  1 ,5  mm:s  be lse-
flak. Fiberriktningcn biir dverenssrim.
nTa anvisningen pi ritningen. Limma
fast fenorna mot raketkroppen. Det:ir

vikrigt att de kommcr i l inje med raket-
kroppens lingdriktning. Smidetaljerna
enligt ritningen kan skiras ri l l  av spil l-
balsa.
Til lverka en fallskirm av tunn poly-

tenpJast 300 rl00 mm. Fdsr fallskdrms-
linorna vid plastarket med hji lp av smi
tejpbrickor. Bind fast fallskirmen vid
noskonens skruvtigla enl. skiss i Modell-
f lyg-Nytt nr 1, 1954.

Tvi stycken sryrhylsor ti l lverkas av
tunnviggigt aluminiumriir och limmas
mot rakethroppen enligt ritningen. Pl
grund av raketens relativt hiiga vikt
bitr styrtridens l i ingd cj undersriga 1 m.
Diamctern btir vara minsr 4 mm.

Linrp)igc rakermororer dr Minimax
B 8-4 och B 3-5 (se Modellf lyg-Nyw
nr 4, 1964). Raketmotorerla sittes fast
i rakethylsan genom ar. de l indas med
ctt par gummisnoddar,

f)

Forts. fr. sid. 18

On Al2
kan anviinda neutralpunktskalkyler ri l l
ir att ta reda pi var man kan ldgga
tyngdpunkten l ingsr bak teoretiskt sctt
ftir att uppni. srarisk llngdsrabilirer.
Och kom di i hig, att vi aldrig kan

bcstlmma detta l ige med ti l lr i icklig nog-
grannhet, och att starisk l lngdsrabil itet
ingalunda garanlerar dynamisk sidan.
Och allt det hir snacket om srorleken

av den "statiska marginalen" dr full-
stindigt vlrdeliisr. Fullstiindigt. Si liinge
rnan inte anvinder sig av en teori, som
tar hiinsyn ti l l  rri ighetsmomentets invcr-
kan.
Och nu ti i l  stabbprofi len. Det ir hu-

vudsakligen den viirdeltisa neutralpunk-
len man kan komma it om man klnncr
stabbens karakterisrika. FIar mar cn
stabbe med liten lyftkrafrsgradicnr, kan

nran ju helr enkelt kompensera fi ir det-
ta genom arr f lytta tyngdpunkten fram-
i t .

Fi5t en A/2-2, fir man vjl siga, atr det
ur stabilitetssynpunkr iir bra, ju hiigre
camax stabbprofilen har, oberoende av
uingprofi len, Men jag kan absolur inrc
finna nigon hil lbar Iogisk moriverirrg
ti l l  ett bestlmt samband mellan ving-
och stabbprofi lernas parametrar. Inte vid
de approximarioner av stabilirets- och
prestandaproblemers natur vi rvingas gii-
ra fijr att fi dessa problem tillgingliga
ftir en rimligt enkel analys.
Ytrerl igare anmirkningar och krit ik

bryter Per effekrivt udden av genom att
siga, att hans utl lggning ir garanterar
subjektiv. Leve diskussionen!

Peter Wanngdrd

2l


I ii 
r',

,*
'.l

E
/r

l*
{\ )l
r 

\*
"*

f

!d
t.n

. 
vu

d 
rr

lE
h 

t

IJ
 ft

&
A

N
 

A
M

N
n

u
,*

.^
. 

1
i4

p
- 

1
0

2
: I


-

FUTABA T nytl rn5nke

#:{i.ff i-}:,,":',1"'ji",;""",*i,;,"T ;:lJrJ l"i,.f::il ffl,,:*i##i:" [i:J;;ff :
iir, il Tr" :T::,: : l JiJi:,:*.j:Jiii1ry**:., **t;"l*j * T it;l::;.ff i'ilTillfilil.tl -"" i* iu"'"'ii" ;?. "d:"];" 

"'"* o,odu ktion kon

.T r ' l  cn l : r r . r l , i r rd : r rc  r i l l r c rk . r , .  /  f_

i;i;,,11"1,:'ljli'l ,;oiTo";,,;1";., ","n ",, /-----
l;J'; i;.;".:;,;i"i,:i :iJ' ili,::ii ^ Fl-\d')
ilid ;ll9r se.t io,,r,,*,,,,,r,,0,,," l.fj,l'i,.1'j O !#-*dt - - - - -/l
ctl r1,trro\lrun)erl ft ir b.t r r crirpli r r l in;4rrr

: ; ; : ; l : ; ' ' ; : " : : ' , ; t : r ; .n .  
Dcr r  n r r r . r r r . l , ,  , .n ,  s6 . r  c r )  c , .e , r ru (  ju , rc r rn6  syr r r re r t i_

iriilti Ffi:lr,';;'1;r;: ;'l+fi{:U}ilH illilJ:;
:i$:::*". #i,,"",.:l:,,,"J, ; ::i yi. i*ix ;::*;lt*tth*:tl
:: *. rT! ;:',"!?5.;i l',1 Jiy,1. ;;.*:l i;l"l;:l* ;: j",*#
,1:, i:^l:ikf ""ig" liomponcntcr, o.h sig_ ,r".f., '.r.t 

" 
;aa",, ii 'n.,""j d"', n.,indr".:i,.,-

i#irii, I" t''liurr,.li::iii; *uil.tr:*j**: rr;iFui
:::j; li rlin " ;';;,,i:ll::i::i it' .,:; ::, :'If ,.?l*:1,il:l;; :,1";;;;";t ::
t:,::x+:l'.f'il,lHili":??.,":ll.i:.,';li:."1tii*];l,llt.mti* lr
:'l:i'l',i:.,'1',t" ?:rfi 

t:::"ii:l:?i 
;t"i';"s'r'"","t, r#"iii,,ogo."n ko,,".

urj jr ta\re r ir ,)kbarr srr i ;nrki l l l .  FT_51 l lodcrmekanisnrcn ML-2 ir  av sclekt iv
ilill.l,jllu;,i'l.Fr-3A 7e:- Ln .,0 ;"J ;;";;;,;.i 

'i;l'rog".,.oa". 
o.r,

, ! c r r .  l r r o l r . r e . r r c  : om r i JJ r r . r 1 ,a .  
\ r i i r r i l r e r  l o r  v i t r ' t c r rodc r '  Dc r r  d r i v ,

_;1f",3,:itl; .:ii.i;si'::liiii ';oi "",ilj,l,liloii,i."il;,,,;:,11,i,.;
l;i,;?""* ;il;.o,"',*ijlit:,.lr l:I i:I::i.li:l'l x:n: i:liln?,I]il' i:i
;::"1"i:l j*,iriLFi:l*,..;;::,n. rlii"Ti],lT:.tl"ll,Jil:,i#"I;f;:j
kortrollanrpa -,"'i1..";'r::":o'"t''"t" 

iJ'lr 'rnlJggningc' ,:j:11:l;r1*;i.;

21


!t''
Beslut pA niksslSrnrnan

Vid r iksstdmmon i november besldls bl.  o. olt  motorer over 2,5 cc skol l  voro f6rseddo
med l juddcimpore vid f lygverksomhet i  storonde ncirhet ov bebyggelse el ler l iknonde.
Undon log  go res  endos t  f o r  de  f o l l  t i l l s t dnd  om ve rksomhe l  u ton  l l uddc impo re  i nhdm-
tots fr6n lokol myndighet el ler onnon ber6rd port.  Bestcimmelsen gdl ler fOliokt l igen
sdvci l  trciningsflygning enski l t  som klubbverlcsomhet och t6vl ingor. Den trdder i  krof l
I  iul i  1965. Porol lel l t  med desso forsoks- och introdukl ionsregler skol l  forbundsstyrel-
sen forsoko utorbetq besldmmelser om l juddcimpornos kvol i tet t i l l  ledning for impor-
torer och t i l lverkore.

-
t--
-
-

I  fcjrsra hand gi i l ler dctta radiokontrol l-
och l inkontrol l f lygarna. Fcir fr i f lykt
f inns ju inte i  Sr.erigc nigon t ivl ings-
kl.rss f i i r  si  srorJ nrotorcr. "Srindagsfly-
qarna" inom fr i f lyget som anvinder mo-
tolcr med en cyl i ldervolym i iver 2,5 cc
tordc intc ha problem ned mororeffekt-
minskningen utan kurna aptera l jud-
d.inrplrc om ett h.r lvir  -  j ,r .  r ' . rr fcir  in-
rc dcssfi i r innan?

Ir i i r  RC kan nan inre hel ler rala om
nirgre oi iverst igl iga problcm. I t iv l ing-
rr i  RC II I  anvinds ju i  al lnr inhet
"tv: i-halvor" och de f ir  ju inte detta ok
att bi ira t i l l  att  bcir ja nred. Fcir mult i
i r  det hela inte l ika cnkelt.  Ur f lyg-
ningssynpunkt torde l juddi inTpare rnre

innebira nlgra avscr, lrda problcnr.
Ski l lnaden i  vikt mellan ol ika nrotor-
storlek Ir ju f i i rhl l landcvis ganska l i-
tcn och en effektminskning kan ju onr
si erfordras kompenscras nred cn nigot
stdrre motor. Dessuton han man rikna
med att tomgingsvrr vtalet han si inl<as
vid anvindande av l judddnpare. lnda
k  r u x e t  i s r m m a n h . r r g e t . i r . r r t  d c t  . i r  e r r
internationel l  klass och att l judddmparc
dirf i i r  innu ej kr ivts vid internationel-
la t lvl ingar. Dct miste f i i l jakt l igen st ir
svcnskar fr i t t  att  f lyga utan l juddi im-
pale vid intemationel la t ivl ingar. Dir-
med kan det kanskc bl i  ni idvi indigt att
t i l l i ta f lygning utan l judd:impare vid

r)

25


Liuddgrnpa

uttagoingstlvlingar. A andra siden
mSste sdgas atr efrcrsom fiiretridesvis
utomlands l juddlmpare si ofta anvinds
i RC I utan arr det fiireslirivs i regler-
na sa indikerar detta att der dr disku-
tabelt om ljudddmpare inneblr nigon
nackdel alls i multi.
Linkontroll har ju err f lcrtal klasscr

fdr motorcr i dcn aktuella storleksord-
ningen. Fiir stunr gll ler precis sammr
synpunktcr som ftir mulri. Der dr el in-
ternationell klass men svirigheterna
med ljuddimpare ir fijrsumbara. Der
rcir sig alltsi om cn principfri.ga i sam-
band med urtrgning av landslagsmdn i
srunt. F6rst i landcr med ljuddimpare
pi en l inkontrollmodell vid landsomfat-
tande tdvlingar har redan visat sig, Gii-
ran Lundeqvist fri,n Linkiipingseskadern
har under den gingna sommaren flugit
med OS 35 och OS-dimpare pi sin bli-
vita "Luddebird".

Inre heller i cotrbat 35 inneblr dcn
nya regeln nigra bekymmer. Denrra
klass ir ju f i ir i jvrig[ den mest bullor-
alstrande och flyges kanske ofrare an

26

nigon av de i ivriga aktuella modellty-
perna nara bebyggelse och har alhsi
cgentligen delvis orsakat l juddiimparbe-
hovct, Farten i C-35 gir givetvis ned
cn smula men der blir ju l ika fi ir alla.
Den enda klass fiir vilken den nya re-
geln inneblr omvllvnilg av team ra-
cing B. Visserligen ir komplikationerna
av samma arr i speed B och C samr
TR-C mcn dessa klasser existerar ju
knappest i Sverigc. T TR-B kan giuetvis
en standardljuddimpare slttas pi mo-
torns avgasporr pi samma sim som ftir
RC och stunt. Di kommer emellerrid
detta att leda ti l l  fartminskning pga.
nedsatt motoreffekt och iikar luftmot-
stand. Aterstarr i mellanlandningarna
fiirsviras nog ocksi. Som infiir reglerna
i t ivrigt blir en anpassning naturlig.
Startsvirigheterna kan elimineras genom
modifiering av ljuddimparna, det iika-
de luftmotstindet bortfaller om man
bygger in l juddiimparen och sist mcn
viktigast kan effehrfijrlusrcn kompense-
ras genom avstimning 4v molorns ut-
blisning. Ln narurlig ft i l jd tycks mig
alltsi vara bakitriktad avgasport med
ljuddiimparen liggande innc i kroppen
bakom motorn dlr utblisningsmunstyc-
ket fdrldngts si att l ingden ir kalibre-
rad mot normalt motorvarv under flyg-
ning. Svirt? Javisst, men det ir ju dir-
ftir vi tivlar!
Miste man giira ljudd?imparen sjilv?

Inte alls. Marknaden har en vidlyfrig
flora av konstrukrioner att erbjuda.
Minga iir klart dil iga. I allmdnhet ir
de gjorda fiir ett visst motorfabrikat
men rekommendabelr undantag finns
och det 1r den engelska di.mparen DAC
"Spinnaflow", som ses pi bilden mon-
terad pi en belgisk stuntmodell. Vad
giira? B6rja flyga med ljuddimpare re-
dan nu si kanske de huvudsakliga svi-
righeterna ir dvervunna di det blir
t v ing !

G6ran Alscby


I

I

Solnas pokal - lr6slens

stona lSvling i TR

Hdstens stora tr-t lvl ing begicks dcn
l8  ok tober  undcr  iek t regande av  scd-
vanliga formcr plus en del nyal sonr
klickts av dc utmdrkta tivl ingsledarnr
F{arald Sannes och Ove Kjellberg. "Po-
k.rlen" vilken i .1r var uri ikad ti l l  tvi,
hade trots sen irstid och ruggigt v:idcr
(vilket inte arrangdrerna kan klandras
[tir1 samlar dclragare frln nir och fjdr-
ran. Frin Danmark kom en manstark
delegation, som efter avslurade finaler la-
de beslag pi. den nya int-pokalen. Det-
ta har till ttiljd an vi hoppas fi. se dcn
f<irsvara den igen nisra ir. Er icke fullt
lika minghtivdad skara frnn Norge lyc-
kades ryvlrr inrc ft irsvarr sirr lands [lr-
ger l ika bra trors an halva laget var
med och segrade i etr inrernationcllt
1000-varvslopp i somras.
Ftirsta starr var ursat t i l l  kl. 0930

och. hcir och hlprra, heaten kom ivJg i
t id. Tvi klasser fl i igs samtidigt, int med
23 dekagare i en cirkel, A med 12 och
B med 7 deltagare i en anoan. Genon,
att fcirliigga klubbarnas depler runt sek-
retariatet kunde arrangiirerna, om ock
med miida, jaga fran heaten i tid ocb
schemat f<il jdes exakt. Tur var nog det
fiir annars hade finalisterna fitt mon-
tera positiolsljus pi kirrorna, dl mtirk-
ret faller t idigt sl sent pi iret.

Resultaten var medelmittiga. Delvis
kan det nog lastas pi det dil iga v:idret.
Detta drabbade int-flygarna vdrst och
ingen 50-varvsk i r ra  v isade s ig .  A-k l l s -
sen var relativt serr bisr med samtliga
rre finalister under sex minuter, vilket
ir ganska sil lsynt. Segern dir gick ti l l
Larsson, MFK Tigrc cfter den jimna se-
r ,en  5 .5y ,  5 .5J  och  6 .00  I  l rna len .  An-

dersson, OSFK, var snabbast i  f i j rsi iken
mcd 5.44 men lyckadcs intc blrga segern
utan lTamnade pi andra plats med 6.31.
T rcd j c  men  va r  Cus txvsson ,  4q16 .peed ,
pi 8.55 efter 5.59 i  fcjrsta omglngen.

B-klassen, som egentl igen i i r  huvud-
l i lass i  denla t ivl ing, samlade endast 7
nran mcn standarden fr in f i i regiende ir
hade hi; j ts ntminstone f lygtekniskt och
ingen ordentl ig kvadd norerades. Detto
kanske berodde pl att  K. "Ling", Tigrc
intc st i l lde upp. Gamlc pokalvinnaren
H. Svedling tog ledningen i  f i i rsta om-
g:ingen ned 6.37, endast fcm sekunder
i jver hans eget svenska rekord. Tvia I ig
Ovc Kjel lbcrg med 6.59.6. I  i ivr igt no-
terades inga t ider under r io minuter. I
andra omgingen lyckades Hammarberg,
Nimbus f lyga runt pi 8.01 och r i idda
cn finalplats it sig, Segrare fiir tredjc
iret i  rad blev Svedling pi 6.51, tvia
Hammarberg 8.21. Ove Kjel lberg stu-
kadc landningsstl l let vid f i j rsta land-
ningen och ful l f i i l jdc inre.

I r r t - t i v l i ngen  va r  dc t  vc r k l i g . r  ge t i ng -
boet, f inal isterna var oerhdrt j Imno,
4.56, 4.57, 4.58, och sedan ett par sc-
kunder r i l l  godo pn fyran. Alseby och
Pinotr i  saknades pi start l istan. Som vr-
karierande i  f inalen nterfanns Hasl ing,
Danmark och Samuelsson, Acrospeed.
Efter diverse blamager av Bea Olssol
gick segern t i l l  danskarna pi 5.17, tvia
SanTuclsson 5.21 och trea Bea 6.03.
M:ingder av priser delades ut roedatr
skymningen snabbt f i j l l  over Bromml.
Som ett led i  str: ivan att 6ka kval ire-
ten pi svenska team-ki irror utdelades
ti l l  varje f inal ist ett  ki lo duPont "sur-

Forts. pd s;d. 29

27


LASARNASIPARLAI5ENT

Tysklandskonlakt
Sebr Geebrter Herr Andersson!

Ich mijchtc als Unbekannter Flugmo-
dellbauer aus Schwerin/Mecklenburg Ihn
Hcrzlich begriissen. Mit diesen Schreiben
wi..insche ich mit Euren Modellbauern in
der RC Klasse eine Ernste und freund-
lichc zusammenarbcit. lch arbeite im
Modellflug iiber 25 Jahre, seit einigen
jchren beschlft ige mit Fernsteuerungs-
Technik und heute habe ein RC Segel-
flugmodell "Funk-Meise" gebaut. In
Stadr Schwerin bin ich ganz allein wcr
noch Ferngelenute Flugmodelle bastelt.
Drum miichte ich Sic bitten mit Euren
Modellbau Club als mitarbeiter aus
Schwerin mitzuwirken, und den Flug-
rnodellbau als Nackbar Menschel die"en
Sportart zu Pflegen. Ich hoffe das je-
mand die Deutsche-Sprache verstehen
wird meine Absichten durch Modellbau-
Zeitschriften und Prospekte unterstiitzen,
Ich werde Ihnen sehr dankbar sein, wenn
dieser wunsch in erfiillung geht, und
bitte von Ihn eine Kurze Nachrichr.

Mit freundlichen Grtssen
Albert Bubelt

Schwerin/Mecklenburg
Fr iesen s t r ,24

V; u.pPmanar nLgon do lAt,rnd att svd-
ra Albert Bubeh, Bild,en ,tisar bans ra-
d iost yrda segcl modcl l " F unh- M ci sc

Red.

28

En synpunkt
pA Radio-S|U|

Man kan med flera irs erfarenheter
frin ti ivl ingar konstatera att t iden nu ir
mogen fdr en uppdelning av radiotdv-
Iingar. Detta med tanke pi att tivlings-
intresset sarkt iikar i bigge klasser. Jag
tror att alla skulle trivas biittre och Ii
ut mera av tdvlingarna,
Som det nu ir gir "multiflygarna" en

sror del av r?ivlingsdagarna och vintar
a t t  k lass  I I I  ska l l  avverkas .  "K lass  I I I -
flygarrra" i sir tur Ir ofta sysselsatta
med att preparera eller torka sina mo-


deller under mult iomgingcn. En l implig
uppdelning cnl,  min uppfattning i i r  art
klass II I  f lyges pi l i i rdagen och mult i
pl  si indagen. Di har klass-I l l  f lygarna
mii j l ighet att  stanna och se mult i t lv l ing-
en om de har intressc hirav.

Vidare anser jag att det nu kan disku-
reras om inre en viss kval i f icering bordc
fi i rekomma t i l l  en SM-tivl ing. En sidan
kval i f icering kunde t.  ex. vara att ha
flugit  via nigon aniran t ivl ing undcr
,1 " .  . 3  " . " ,  . . - . ^ . - . .

J ol.

Linslynanna
och landslagel

Signaturen har i flera 3r aktivt delta-
git pi uttagningsrdvlingar och jag h.rr
kunnat gli idja mig it atr bide rivl ings-
standarden och arrangiirsstandarden
hOjrs ir frin ir. Speciellt till UT pi vi-
rcn har herrar t?ivlande laddat upp or-
dentligt och presterat utmlrkta resul-
tat. vi lka lovat mvcker infi ir utomlalds-
tivlingarna, som brukar gi pl hosten.
Detta vil l  man ju tolka som att lands-
lagsaspiranterna verkligen satsar tid och
trining fi ir att f i  bli represenrerade i
linstyrningslandsla get.
Om man nu studerar resultaten frin de

tvi senaste irens utlandstivlingar ser
man snart att de svenska representanter-
na presterar avsevCrc sdmre resultat in
de visade upp pi UT.
OK, man kan kanske skylla p& nervo-

s i te r ,  ovana fd rh i l landen rn .  m. ,  men n l r
det intriffar vid varje tillfille fiir del-
tagxre som uttagits t i l l  f lera Jandslag ir
det svirr art hitta fdrsvarbara argument,
Di kommer l?itt en ful misstanke smy-
gande: kan der vara si alt de som bli-
vit uttagna ti l l  landslager nii jer sig med

detta och i sin sjdlvgodhet upphdr med
trlningen resulterande i en blek lands-
lagsinsats.
Det har sagts att UK nu har friare hin-

der vid urragning av landslag och ej
lingre behiiver lisa sig sl hirt vid re-
sultaten pi UT. Denna bediimningsritt
som UK siledes fitt anser jag iven skall
utnytt. ias se, att man ej tar ut sidana
som visat sig stindigt misslyckas i lands-
laget, dven om de gli inser pi UT.

,'Bldgul"

Recls anm,
Som en bdgst personlig kommcntar till

ovdnstlende aill jag siiga att linstyrar-
tas "turniLag" i 3r aar ett stort missta4,
Ert'arenheten visat att det nr mdjLigt
att behdLLa den rAftd. "gnistdn" oid ett
alltt'6r intensiot tiit'lande. De resultat
scn prcsterades i OsttyskLand och Jugo-
slat,ien shulle ba hommit pd VM.

v. I.

Forts. fr, sid, 27

Solnas pokal

faccr" si vi hoppas fi se blanka kirror
pi vir t i ivl ing ndsta hiist. Trots sen 5rs-
tid och rSkyla var dct en trevlig tav-
l ing. Pi. iterseende!

RESULIAT
TR.A

1. U. Larsson, Tigre, b?ista tid 5.53,
Final 6.00, 2. L. Andersson, OSFK, 5.44,
6 .31 ;  J ,  L .  Cus tevsson,  Aerospeed,  5 .59 .
8 .5  5 .
TR-inl

1 .  P .  Has l ing ,  Danmark ,  4 .58 ,5 .17 :2 .
B. Salomonsson, Aerospeed, 4.56, 5.21:
3. Bea Olsson, OSFK, 4.57, 6.03.
TR-B

1. H. Svedling, Solla, 6.37, 6.51; 2.
B. Hammarberg, Nimbus, 8.01, 8.23; 3.
O. Kjellberg, Solna, 6.59, -

29


SornrnaPens

nadiolSvlingan

Aeroklubben i Malmii fick god tri-
ning i anordnandet av internationelle
radiotdvlingar, i det att man ri l l  irets
"Skineblippen" hade inbjudit modell-
f lygare iven frnn Norge och Danmark,
Frin Danmark kom tre man och en
kvinna och frin Norge rvi man. Ar-
rangemanger gynnades bida tivl ingsda-
garna (27-28 juni) av perfekt tivlings-
viider, mestadels solsken och svag vind.

I multiklassen stod en man i slrklass,
uimligen Poju Stephansen frln Oslo,
som i liirdagens tvi flygningar erhiill
t ivl ingcns hiigsta podngsiffror, 1531
och 1475. Frapperande var att se Pojus
"mjuka" flygningar i llg fart och pi
lig hiijd. De svenska firgerna fiirsvara-
dcs bist av Jan Levenstam, Srhlm, som
tog andraplatsen med roralr 2637 poing,
hirsminen ftire den andre norrmannen,
Ulf Tiinnesen, som srannade p3 2629
podng,

Niilo Thulander frin AKM stilldc upp
som favorit i sidroderklassen och han
svek ei f i irvinrningarna. Hans flygning-
er. som klarr visar en myckenhet av tri-
ning, genomfi;rdes med sror sikerhet,
speciellt spiralmaniivrerna gav goda po-
ing. Lennarr Olsson, iiven han frSn
Malmii, blev tvla i denra klass. Och pi
trcdie plats kom tlvl ingens enda kvinn-
liga deltagare, nlmligen Ase Yvan frin
Kiipenhamn. Tyvirr anvlnde hon sig
av handstart och fick siledes icke nigon

30

tsklnebtappen

ll|oFdiskl rnesleFskap

Svenskl nteslcr.skap

poing fijr slartmandvern, friga Ir om
inte segern i denna klass annars gltt t i l l
Danmark.

I t lvl ingen, som gick pi Everdds idyl-
liska flygf?ilt, hade multiklassen 13 del-
tagare och sidroderklassen 14.

Resultqt vid "Skineblippen"
RC:I (maki)
1. Poju Stephansen, Oslo, 3006. 2. Jan

Levenstam, Stockholm, 2637, 3. Ult
Tiinnesen, Kungllv, 2629, 4. Hans Nor-
dahl-Rasmussen, Kiipenhamn, 2515, 5.
Rolf Dilot, Malmd, 2506, 6. Tesper von
segebrden, Srockholm, 2505, 7. Jan
Hechke, Kiipenhamn, 2423, 8. L.rrs Ols-
son, Orebro, 2055, 9. Bo Oldenburg.
Stockholm, 15_83, 10. Jiirgen Yvan, Kti-
penhamn, 1097, l i , Ove Hessler, Srock-
holm, 849, 12. Tommy Bennvik, Stock-
holm, 41, 13. Bengt Lurdstri im, Giite-
b o r g , 2 5 ,

RC:III (sidroder)

1. Nii lo Thulander, Malmd, 926, 2.
Lennart Olsson, Malmd, 856, 3. Ase
Yvan, Kiipenhamn, 804, 4. Rolf Anders-
son, Malmii, 691, 5. Stie Hellqvisr.
Oskarshamn, 559, 6. Arni Arvidson,
Malmti, 538, 7. Berti l  Attervik, Giite-
borg, 531, 8. K. Berti l  Nilsson, Malmti,
446, 9. Kenr Pettersson, N?issjii, 410,
10. Kurt Hildingsson, Oskarshamn, 362,
1 1. Bertil I. Nilsson, Malm6, 240, 12.
Gi j ran  He l ln rau ,  Ma lmd,  191,  13 .  Conny
Adolfsson, Niissjd, 141, t4. Eije Nilsson,
Oqkarshamn,23.


I
I

Nordisk Londskonp RC
Sju veckor efter "Skineblippen" var

det s5 Ster dags fitr RC-revling i Ski-
ne, denna ging med den fiirsta nordiske
landskampen fiir "radioter" pi program-
met. Denna tdvling gick pi L.jungby-
heds Flygplats 22-23 aug och med del-
tagande frnn Danmark, Norge och Sve-
rige. Aven Finland hade anmdlt en del-
tagare, Pentti Reinas, som ocksi kom,
men tyviirr fcirhindrade fel pi slndare-
utrustningen tivlandet fijr vir finllnd-
ske vin. Det skinska vldret visade sig
dn en glng frin sin bdsta sida, den sva-
ga vinden generade inte nlmnvirt flyg-
nrngarnc,
Arerigen visade Poju Stephansen sirt

gedigna kunnande med proportionalspa-
ken.  T i l l  synes  lekande l i t t  l i ck  han s i t t
flygplan att utfiira multiprogrammets
riirelser, vilavvigt och ibland nlsran
lojt. Pi ldrdagskv:i l len kitt lade han iski-
darnas ncrver genom ryggldgesflygning-
ar pi 1 meters hiijd ungeflr. Denna sa-
kerhet samt en verklig "superk5rra", en
av de fi. skuldervingade i klassen {ii,
gjorde Poju Stephansen till den fiirste
nordiska mdstaren i RCI. Efter honom
f<iljde danske llans Nordahl-Rasmussen,
som med sin "Vi'counr" kom 9 poing
fiire Ulf Ttjnnesen frin Norge. Biiste
svensk i denna klass blev TesDer von
Segebaden med sin "Mustfire;'. 

'

Forts. p,i sid.41

Aose och Jorgen Yvon, Donmork, dr bddo
skickligo rodioflygore. De onvdnder hem-
byggdo rod ioon lciggn ingor pd 40 MHz.

Jon Levenstom gdr en pricklondning med
sin "Musif ire".

Nordiske Mdstoren Poiu Stephonsen, Nor-
ge ,  h6 l l e r  upp  s i n  e l egon to  mode l l  som
belecknonde nog hor fdtt  nomnet "Moxi-
mum". Poiu f lyger med Dee Bee "Quodru-
plex" proporl ionol.

3l


Vilka YaF b6st 1964

Inillyg - linstypning - nadiollyg

I  nr 4 ov MFN lovode jog dtefkommo med en "borometer" for de bcjsto i  de fr i f ly-
gonde  k l osse rno  onde r  1964  l de  t obe l l e r  som nu  redov i sos  ho r  r esu l i o te t  f r dn  t dv -
l i ngo r  f r om t i l l  den  I  nov .  med tog i t s .  Om ndgon  k l ubb  ovhd l l i t  t c i v l i ng  ov  l dgs t  DM-
ko rok td rs  s to r l ek ,  men  i n te  sk i cko t  i n  r esu l i o ten ,  go r  de t  omgdende .

l-n fr iga t i l l  AKG. Varf i j r  inte l i te
ldra grabbar t i iv ia mera? AI(G t i l lhdt
jr .r  landets ledande klubbar l i lket nran
dock cj kan spira i  dessa tabel ler, cl i i r
i .  i j .  hela landet f i rrnes reprcsentcrat.

Si nigra konrn,cntarcr lc;r dc ol i l<a
k l l s se rna .

l i lass A2 lnr bl ivir  rcna "getingboct"

ncd 5 men pi ni isran senrma! poi ing.
Cu r r r l r  h r r  doek  n rcd  i de l  f r r n rg ing . r r
ragit  cn r i i r tvis lcdning f i i r  Bosse,.fohn
och A2:s "dark horse" P. O. Mobcrg.
( , i n l i  \ .  r . r r gd r  c r r  f i n t  1 ' . r r np l cn r r r t  i
clcnrTa .A2 kl intctt .

C2 hlasse, nrcd "1ul lc" i  toppcn f i i r-
vi inar nog ingcn. Irots si l  fadis pi
N. L. i  l inland viser han sig t i l lhr ire
clcn ebsolute cl i teu hlr i  laudet. Tviran
iAKM- t r i on ,  Le r rna r t  H . ,  ha r  i i r  f i i r -
birtrrt  sig betydl igt.  Hans 2:a plats ar
dirf<;r ingcn i j r .erraskuing utan tordc
1 . . : r r  r r r . r . r t t  r l i kn . r  n1c . l  i t v r r  i i - o r t r i t t -
ningen. Vad som hint rned Anders FI.
. i r  . \ .rr( . l t t  sJga. Vi hopp,r. ,r t t  der . i r
cn r i l l f i l l ighet el lcr kan clct mcij l igen
v:rra kon d i t  ionsproblenr ? Pi 4:e plats
ri tcrf inns l tagnar som dirned gjort el
.  i  l k ,  ' n r rn .  r r  " eo r r r cb . r ck  .  H . rn  u tg [ r
i .  l .  dcr cnda hotct mot Al iN{-tr ion, si
rrck upp cr l i rndct germni-gubber.

32

/  D2 i i terf inns den tr io sonr under dc
scnrstc ircn vis:rt  sig vele t lcn rbsoluta
toppen i  denna klass. Ledningcn hlr
nri 'ul  tulats onr i  och f.  n. lcclcr Ahe, crr
r ' ,rJroi l)  g.rrc ' , ,nr bl.u toppr,r.r ' r  in. ' - ' rrr
svcnskt D2-f lyg. Hans Irr i is har l i rge
ti l lhi i r t  den svcnska cl ircn och ir  i .  l .
dcn j inrnastc. 3:an Rolf Hagel, som ar
r lcn "vass:tstc" nir hen Jycl i :rs, ihte ty-
l i i rr  " l iana" r ' id ircts SM. Han toldc
doch cfter yttcr l igarc en t i i r , l ing mcd
r r r , i t r l i ; t  r ^ r r l t , r r  l , . r nn . r  . r Lc r r . r q . r  l . Jn i r r u

Fciregiende lrs po

K.  A .

1 .  C.  K : r l6n ,  GancrT ,  I l72  (87S) ,  2 .  B .
Mod ic r ,  V ingarna,8 /0  (896) ,3 .  - [ .  Pe t -
tc rsson,  H i i ss leho lm,  869 (798) ,4 .  P .  O.
Moberg ,  So lna ,863 ( - ) ,5 .  G.  N i l sson,
Osrersund,364 (295) ,6 .  B .  l l i n ra r ,  r r r - in -
bus, f i55 (lt. l8), 7. L. O. Lrrsson, Upp-
sela, [ i55 (884), 8. L. SLrndstedt, I]or-
L ingc ,334 (800) ,  9 .  B .  Vcs t in ,  Oxe l i i -
sund,  1 i31 ,  ( - ) ,  10 .  R.  Johansson,  Ga-
rrcn, {i30 (1131), 11. K. Andersson, AKM,
828 (853) ,  12 .  S .  . jansson,  Kdp ing ,  82 ,1
(334) ,  13 .  K .  V i lhc lmsson,  l ( i i p ing ,313
( - ) ,  l+ .  H .  Eh lund,  Skvadcrn ,  303
(  s  51) .

S i  r i l l  t r bc l l c rna .
i inr3 irom parcntes.

Kloss A 2


Kloss  C2
1.  J .  O.  Akesson,  AKM,  906 (879) ,2 .

L. Flansson, AKM, 899 (830), 3. A. Hi-
karsson, AKM, 891 (929), 4. R. Ahman,
Gamer ,  884 (815) ,5 .  O.  Lundberg ,  Upp-
sala, 875 (819), 6. R. Sundin, Skvadem,
874 (915),7. N. E. Hollander, Uppsa-
Ia ,873 (899) ,8 .  S .  B .  Johansson,  AKM,
Eb6 ( - ) ,9 .  R .  Johansson,  Camerr ,  85J
(87  l ) .  10 .  B .  B)omberg .  C. rmen.  853
(872), 11. L. Flodstri im, Skvadern, 844
(875), 12. N. Lundberg, Enkttpirg, B32
(-), 13. R. Vilkesson, Enk6ping, 800
(858) .
K loss  D2

1. A. Lijfvander, Skvadcrn, 905 (858),
2. H. Friis, Gamcn, 865 (-), 3. R. Ha-
gel, AKM, 852 (886), 4. J- Zetterdal,
Solna, 844 (814), 5. S. Forsman, Nor-
berg, 838 (834), 6. N. E. Hollander,
Uppsala, 833 (-), 7. A. Lundin, AKM,
813 (788), 8. U. Nygren, Solna, 824
( - ) ,9 .  H .  Broberg ,  Bor l inge ,824 (881) ,
10 .  B .  Va l l ,  Uppsa la ,  812 (816) ,  11 .  L .
Larsson, Solna, 808 (837).
Linslyrning
Det ta  i r  dc t  t red je  i re t .om dcr  g i i rcs

cn sammanstilhing i jver de bdsta resul-
tatcn i linstyrning. Som sig bcir har rc-
,ulr. lerr fcirbirrrars 3r frin ir, urom i
speed ddr Srets resuhat ir l i tet samre
in vanligt.
Att norera ir att Gijran Alsebys rcsui-

ta r  i  TR- in r  i r  der  b . i s ra  som n igon" in
noterats i Sverige, vilket lven gil ler f i ir
Sved l ing .  no ter i rg  i  TR-8 .  Sved l ing  hr r
dc55utom \unn i r  sanr l ig . r  t l v l ingar  i  . in
klass i ir.

Kricbe
Speed

1. Rolf Hagel, AKM, 202 km,/tim, SM;
2. Ove Kjellberg, Solna MSK,201 km/
rim, SM; 3. Nils Bji irk, Nimbus, 182
km/tim, UT, 4. Bengt Martinelle, Or-
narnal 155 hm.lrir l, SM;5. Lars Carls-
son, Tigre, 154 km/tim, VT.

TR.A

1. Kjell Axti l ius, Aerospeed 5.,11 m1n.
Hiisrt?ivlingen; 2. Lars Gustavsson, Ac-
rospeed, 5.41 min. VT; 3. Lennart An-
dersson, OSFK,5.44 min. Solnas pokal;
4. Bo Larsson, Tigre, 5,53 min. Solnas
poka l ;  5 .  Dan Johansson,  T ig re ,6 .34
min. Hdstt; ivl ingen,

IR-int

1. Gciran Alseby, LEN, 4.18 min. Ju-
goslavien; 2. Mario Piaotti, AKM, 4.23
min. UT; 3. Bergt-Eric Olsson, OSFK,
4.35 min. lyskland;4. Kjell Rosenlund,
N imbus,4 .38  min .  UT;5 .  Lars  Johans-
son, Aerospeed, 4.39 min. Borl: ingc.

TR-B

1. Hans Svedling, Solna MSK, 6.32
min. VT; 2. Ove Kjellberg, Solna MSK,
0 .59  min .  So lu rs  poka l :  J .  Sr ig  H. rgberg ,
Acrospeed, 7.09 rnir. VT.

RADIOFLYG

Under det gingna Sret har fyra t:iv-
l irgar igt rum i Sverige, tvi i Norge
och en i Danmark ti l l  vi lka inbjudan
.k ickers  u t .  Man k rn  med g l id l je  lon-
statera att t!.vl ingsintresset ir sradigt
i ikande.
Att ftirsdka vdlja ut dem som i.stad-

kommit de blsta resultaten under del
g ingna s isongen l r  myckcr  vansk l ig r .
Detta med tanke pi atr platssiffran iche
i r  he l t  u ts lagsg iv . rnde uran  po ingen
borde pi" nigot sltt komma med, men
jag har inte vi"gat mig pi att virdera
de olika tlvlingarna. Jag har dock en-
dast tagit de svenska tlvlingarna under
sommarsesongen. Vidare har jag tagrt
ut j:mnhetei av de olika resultaten.
I kloss RCJ

har mitt val fall ir pir
Je :per  ron  Segebaden.  2  s r  l :a  p l l c .

1 5:e plac.; Jan Levenstan, , 2 st
2 :a ,  1  s t  3 :e j  Ro l f  D i lo t ,  1  s t  2 :a ,  1  s r

Forts. pd sid.45


intennalionella rnodellllygkornrnision

Att i prcssllggningsiigonblicket samla
ihop ert koncenrrat av allt som hinde
under pariskonferensen 20-22 novem-
ber ir inte l ltt. Huvudparten av arbetet
var nlmligen fdrdelat pi de fem paral-
lellt arbetande subkommittderna dir
.venska de lcgater  bevakade l in ' t y rn ings .
och radiokommissionerla. Georg H Dd-
rantz, ordinarie kon, missionsledamot se-
dr r r  1946.  tog  s ig  an  l ins ty rn ingen.  me-
dan Gunnar Hofmann, invald i subkom-
rnitt in f i jr radiostyrning I963, ansli ir sig
ti l l  radiokommittin.
Pi sitt och vis kunde vi ocksi kanna

oss vil representerade i sabbommittin
16r lti llygning, dlr S. Pimcnoff, Fin-
lard fcjrde klubban. Han klnner ju v?il
t i l l  de nordiska l injerna och sng noga
til l  art inga oniidiga regel?indringar konr
ti l l  stfud. Dock lndrades maxtiden fi ir
skil jeflygning frnr 30 ti l l  60 sek.

I subkommittin J6r radiostyrning be-
slcits cn sinkning av "programtiden"
frin 15 ri l l  12 ninuter och Gunnar Hof-
rrann fick sina VM-funktionirer nomL-
nerade. Kornmittdpreside nten dr. Valt
Good, USA valdes sedermera ti l l  ny pre-
sident i CIAM, ddr lran cftertriddc
Hcnry J. Nicholls, [,ngland, vilken over-
tar radiosubkommittdn. Bida dessa her-
rar kommer art ingi i vir VM-jury.
I subhommitt(n 16r linstyrning i.ndra-

des  l ina l f l ygn ingen i  TR f r :n  10  t i l l  20
knr. Pi svenskt f i irslag togs landsti l ls-
kravct bon i Combat, vilket innebir att
man i fortslttningen fir t i l l impa hand-
start. Diremot miittes dct svenska fiir-
slaget t i l l  omviirdering av resultatcn ti l l
en bdrjar rncd stort motstind, huvud-

31

Nylt fnin ClAlS - FAI:s

sakl igen fr ln cngelsmlnnen. Presidentcn,
Ron Moulton, England gick cmcllert id
t i l l  slut med pl,  att  Sverigc snarast fer
skicka in cn f i i rslag t i l l  subkommitt ins
permaDcnta utskott.  Vi har dir igenom
flt t  stora utsikter att  fn r. i ra svenska
rcg l c r  " i n r c rne t i on i l l i s c radc '  v i d  n l i i t . r
i rs kolfercns.

I subhommitttn. f6r skalamod.eLler be-
handlades ctt  fdrslag t i l l  nya reglcr, vi l-
ket senare antogs av CIAM.

I subhommittbn f6r rahetmodcller pre-
senterade G Harry Stine ett ful lst indigt
regelf i i rslag, som antogs av CIAM. Sve-
riges intresse fiir den nya grenen kom-
menterades och man vi l le bl.  a. invi l ja
Dirantz i  det pcrnanenta utskottet.  D.
f i i rcslog i  st i l let att  platsen skul le re-
serveras fdr en svensk delegat, vi lken se-
nare skul le utscs av KSAK och SMFF
gernensxmr.

I i i r  dvrigt kan nimnas att 18 l indcr

. j i inrre FA l: .  byri  var reprcsenterade, art
delegatcrna (som vanligt) f i i relades err
hcl dcl fiirslag fijrst vid ankomsten till
I 'onfercuscn och att man (fdr fdrsta
g!ngen) fiirelades fiirslag muntligen. Der
var fiirslagen frin England som rnte
fanns annorst ides ncdtccknade ln i  prc-
sidentcns egen f i i redragningsl ista.

Detta: ir  givetvis endast en r i :rga del
av de tekniska fr igor som behandladcs.
Protokol let vintas emellcrt id f i i rel igga
omkring mitten av deccmber och di f l r
vi  t i l l f i i l le i tcrkomma.

Mcd hj i i r t l iga hi i lsningar fr in al l  vir l-
dcns nodell f lygarel

G. H. Dcrantz


Garnens lSnslagslEvling

Ldnslogstdvl ingen i964 gick i  et i  myckel rdttvist vdder med vind omkring 5 m/sek och
temperqturen i  ndrheien qv * i0oC. I  slutet ov ondro perioden sprock molntdcket upp
under ett por korlo stunder och solen t i i tode from. Ett slog i  f jdrde perioden moinode
vinden neddt 2-3 m/sek men i ovrigl vor den gonsko jcimn och himlen muten.

Segelmodellerna lTade trots detta vissa
problem och att sjunk fiirekom syns tyd-
Iigt i resultatl istan. En i varliga fall
mycket sdker flygare som Bo Mod€er
gjorde itminstone ingen i Stockholmsla-
get glad och hade sin diliga dag fcir
iret. Bertil Westins vackra modell till-
talade tydligen de flesta A2-flygare och
art den ocksi f lcig bra visade han ge-
nom a[t ta revansch pi Gunnar Kal6n
som i fjlrde perioden endasr fick ihop
dryga 100 sek. Gamens A2Jag blev ddr-
med det iiverllgset bdsta och det bidrog
mycket t i l l  slutsegern.

Vakefieldklassen dominerades l iksom
pi SM av Malmiigrabbarna der "Julle"
fliig fullt och Lennart Hansson endast
tappade 4 sek. Ake Qvarnstriim kom
til lbaka efter att inte ha tdylar sedan
VT och gjorde den blsn insatsen r
Stockholmslaget dir brodern Egron tap-
pade fiir mycket ftir att harnna i top-
pen. Gamens C2-flygare var jimna mel
Ahman saknade sringet frin Saar och
SM, och Termik-Johan tycks ha en bit
kvar tiil toppformen trots ny modell )
la Ahman.

Motorklassen blev en vinst fiir Rolf
Hagel som visade att SM-resultatet mis-
te  bero t r  p i  b r is tande koncenr ra t ion .
Trots att han endasr kiirde pi standard-
brdnsle fiir att spara motom kom mo-
dellen 10-15 meter h<igre dn de bista
medtlvlarnas. Srockholmslaget gjorde

den jlmnaste insatsen och Urban Ny-
gren hade sl nlr tvingat Rolf t i l l  "f ly-
off" om inte en kort motortid i fcirsta
perioden fntt modelien att missa 5 sek.
Javar r -er  11aKJ.nsson som Jiv l -vtnnaret l

Nils-Erik Hollandcr missade fdrsta pe-
rioden pi tvi fdr l inga motortider och
var dlrmed ur leken, Arvid Karlsson
har kommit t i l lbaka igen och flyger nu
"Pladuska", Han erkinde vil l igt att om-

" t i l l n iugen 
f r in  py lon-  t i l l  sku lderv ing-

ade modeller 1r svir, men med omstil l-
bar stabil isator borde det gi blttre an-
rig Arvid. Dett.r lr precis vad, lan Zer-
terdahl kom fram till i somras och han
hade installerat en sldan pi sin modell,
men den fijrsvann pl NL i Finland och
har sedan ej hiirts av. Carl-Erik Aunir
flcig sikert som pi SM men fick 

"e 
sig

slagen med 6 sek av Lennarth Larsson
som nu btir.jar komma i slag igen. Hans
Friis lrar fortfarande be"vdr med sin-r
n-rotorer och fir inte upp modellerna pi.
vanlig hiijd.

S lu t resu l ta te t  p i  den r i k t iga  lagL iv -
Iingen blev i alla fall att Gamen vann
och vem hade vintat sig nigot annat
efter dubbla lagvinsten pi SM (?iven om
ctt och annat lag hoppades in i det srs-
ta). Tvia ulev fiir tredje iret i fiiljd
Srockho lms lager  .om tyd l igeu a l l r id  sak-
nar denna lilla extra tur som behriys fiir'
ett lag skall viua.
Att vi f ick flyga pi F 13 var ett plus


och Camens alrangemang med roteran-
de tidtagargrupper mellan lagen var ut-
mirkt. Pi si vis f ich de i t idtagargrup-
perna ingierde ti l l f l l le att p& niira hil l
studera alla deltagande modeller och ta-
la med alla tivlande. Det i ir en modell-
f lygkurs si god som nigon och ger sl-
kcrt utdelning i framtiden.

Lennart Larcson

Resuhollistq lrdn Gqmens logtiivling pi
F13 den 18/10 1964
A 2

1. L. O, Larsson, Uppsala, 847 sek., 2,
Bcrti l  lJ/estin, Gamen, 843, 3. G. Ka-
l6n, Gamen, 805, 4. Knut Andersson,
Mltlnd, 747, 5. Bror Eimar, Stockholm,
717, 6. Rune Hanii, Ostergrit land, 710,
7. Stig Johansson, Ostergdtland, rr78,8,
Bo Modier, Stockholm, 664, 9. Bertil
Pcrsson, Malmti, 655. 10. Leif Abcrg,
Uppsa la ,493.
c2

1. Jan-Olle Akesson, Malmii, 900, 2.
Lcnnart Hansson, Malmii, 986, 3. Ake
Qvarnstriim, Stockholm, 886, 4. Rune
Johansson, Gamen, 853, 5. Ragrar Ah-
man, Gamen, 833, 6. Ragnar 

'Vilkesson,

Uppsd4 777, 7. Egron Qv.rrnsrri im,
Stockholm, 766, 8. Christer \Tassborn,
Ostergiitland, 734, 9, H,tgo Pettersson,
Ostergiit land, 713, 10. Bo Pettersson,
Uppsala,649.
D 2

1. Rolf Hagel, Malmti, 900, 2. Urban
Nygren, Stockholm, 895, 3. Lennart
Larsson, Stockholm, 854, 4. C. E. Au-
n6r, Gamen,848,5. Hans Friis, Gamen,
794, 6. Arvid Karlsson, Ostergiirland,
759, 7. N. E. Hollander, Uppsala, 709,
8 .  Bo Wal l ,  Uppsa la ,691,9 .  Per  H i -
kansson, Malmii, 652, 10. Ake Anders-
son, Ostergiitland, 632,
[ogtiivling

1. Gamen 4976, 2. Sr.ockholm 4782,
3. Malmij 4750, 4. Uppsala 4266,5.
Ostcrgdtlald 4223.

36

Wenlzel-
pokalen

\Mcntzcl-pokalen avgjordes dcn 13 sep-
terbcr pl Opefllter med Ostersuuds
flygklubb son arrangtir. Dct var uu clf-
te iret den traditionsrika tlvlingen fiir
"smiklasserna" gick. Tyviirr blcv dct cn
rnycket bllsig ri l lsti l lning och minga
rSkade ut fiir svire kvaddar.
OFK-klubbledaren Arne Berglin vann

sin {tirsta seger i t lvl ingcn cfter minga
irs kdmpande. Han t?ivlade med en
A1-a, som ir en direkt kopia av hans
framgnngsrika A2*oustruktion. Minst
l ika glad var han dver att hans fina yu-
niorctall visade si goda takter i blis-
vldret.
Strtim'unds Srcn Uno Fiirnli i f h6r rl l-

deles avgjort till landers fr?imsra Ct-
flygare och vann rTu vandringspriset i
den klassen fi ir allt id efter att lra sc-
kundbesegrat Skvaderns Roffe Sundin
och dct i jvriga sundsvallsginget. I D1-
kler.cn var Svcn-Eric Pirl roralt i ivcr-
llgser.

G.  N,

RESULTAT:
A1:

1 .  Arnc  Bcrg l in ,  Ostc rsund,323;2 .  Ro l f
Sundin, Skvaderfi, 243; 3. Nisse Nissin,
Usrersund, 212; 4. Giista Nilsson, d:o, 182;
5. Ingem:rr Alm, Skvadern, 92.

1. Michael Borell, Ostcrsund, 245' 2, l-I i-
kan Nilsson, d,:o, 240; 3. Lcif Engman,
J.irvsiibygdcn, 150; 4. Lcnnart Hoff, Os-
tersund, 106; 5. Nils-Eric Hieglund, dro,
98.
C1:
1, Stcn Uno Fiirnli i f. Stritmsund, 387; 2.

Rolf Sundin, Skvadern, 384; 3. Lennarr
Flodstr6m, d:o, 311; 4. Nits Helgcsson, d:o,
206; 5. Ulf Le;dstrand, d:o, 131.
D:1
1. Sven Eric Pira, Stri imsr:nd, 168.


Vintenpokal i ny klass

pi liinsaik i Uppsala

Uppsala Flygklubb fyl ler 30 ir  under
1965. Med anledning av jubi l6et har
man i klubbens huvudstyrelse beslutat
slrta upp ett vandringspris f i i r  modell-
flygare i nigon tlviingsgren diir det
{ i nns  m i i j l i ghe te r  r i l l  r ekn i , k  u r veck l i r g
och dir experimentlustan inte skal l  be-
hi jva bromsas av en tunn pl i lbok.

De  som ha f r  f r i gan  unde r  u r redn ing  i
klubbcn h.rr f i" t  <igonen pi den kon-
tinentala Coupe d'Fliver-k1assen, som
samlar stora skaror till t:ivlan, och som
verkar uppfyl la vi l lkoren ovan ganska
bra.

I korthet lyder reglcrna si hiir:

Modellerna skal l  vara gummimotor-
drivna. Motorn skal l  vara helt inneslu-
ten i flygkropper.

Motorvikt hi igst 10 (t io) gram.

Totalvikt milst 80 gram, inklusive rno-
tor,

Yta av stdrsta kroppstv?irsnit t  minst 20
cml.

B?iryta och dirmed b?irytebelastnrng
fr i .
Maxtid 2 minuter (120 sek).
Artalet t lvl ingsstarter 3.
Flansmiinnen anvinder markstart,  mel

med tanke pi vi lka komplikationer den-
na brukar medfcira vill man undvika
den och handstarta i  st i i l ler.

En t i t t  pi  t i l lgnngligt r i tnings- och
skissmaterial ur amerikansk, engelsk och
tjeckisk fackpress visar att  det f inns ctt

stort antal beprcivade konstruktioner att
ha som riktnorm fcir den som sjilv vill
konstrueLa sin "vinterpokalare". Model-
lerna l igger i srorlek ungefdr mitt emel-
lal C-I och C-2. Propellrarna Ir genom-
glende li.tta och ti l l  synes effektiva. Den
l i l l . r  suu t te r r  gummimotor  l igg .  upp j
6-B rtr:. ing.rr och b.rkre rnotor[i"tet sit
ter ofta rakt under vingens bakkant.
Friimre delen av kroppen utgtirs av en
balsaflaklida medan aktre delen lr upp-
byggd i fackverk. En komplet modell
blir sannolikt billigare iin en C-etta att
bygga. efter:orn man har s3 Jire gunrmi-
motor 1 den.

L i te r  der  som en urmrn ing  lL t  f l yga  2
n'rinuter med si litet motor? Ar det
dver htrvud taget tekniskt genomfiir-
bart? Uppsalaklubben vet mycket l i ter
om den saken, men Du som liser dessa
raJer  kan anr . rg . r  u rmar r ingen och ber isa
Din skicklighet.

Den fiirsta fiirsiikstdvlingen kommer
. r t t  g i  i  v in rer .  r ro l iger r  den I4  februar i .
Definitivt datum har inte kr:nnat fast-
stiillas, men si srarr det iir klart kom-
mer inbjudan ri l l  samtliga tivl ingsklub-
brr. Fijr ltr giira experimenrriLtningcrr
fullstindig blir det lven en klass fi ir f ly-
gande vingar och varftir inte fijr n,o-
tordrivna sidana ocksi?
Arrangiirsklubben vill betona att det

hela bara fir beraktas son f6rstiksverk-
samhe!, men vill g:irna hoppas pi fram-
ging f6r en annorlunda tivl irg.


Att driva klubbverksamhet fordrar
pengar mcn man kan ju inte beskata
medlemmarna hur hirt som helst. Inom
eu klubb har man vidare sji lvklara i ins-
kemil om stora modellf lygkunskaper
bland medlemmarna. Att l ira ut t i l l  de
yngre vad de l ldre ver dr ju en normal
och bra metod mcu det brukar ju inre
minska behovet av pengar. Lokaler,
vcrktyg, undervisningsmateriel, handle-
dare, specialister etc krivs.
Det finns dock effektiva metodcr arr

kombinera i inskernSl av de nimnda sla-
gen. Mest kinda ir kanske frit idsgrup-
perna. Vil lkoren fi ir fr ir id"grrjpper ir
enkla. En plan ft ir gruppens arbete skall
upprittas och en handledare utses fijr
godklnnande. Nirvarolista skall fiiras
med uppgift om dcltagarnas namn och
ilder. Antalet dehagale meste vara
minst 5 och hiigst 25. Minst 5 miste va-
ra nS.rvarande varje g5.ng. Til l i tna i ld-
rar Ir frin 12 rill 25 Ar. Gruppen skall
arbeta minst 20 timmar fi irdelade pi
minst 10 sammankomster under minsr 10
veckor,
Statsbidrag utglr och beriknas pi an-

talet nlrvarande vid 10 av gruppens
bist besijkta semmankomsrcr. Bidrag er-
hilles fiir hilften av verifierade kostna-
der fiir handledare och materiel dock
ht tgsr  4 :50  per  gcnomsn i r r l ig t  anra l  ner -
varande. Dessutom limnas (oberoende
av utgifterna) ert statl igt bidrag ti l l  Io-
kalkostnader med 2:- kr per genom-
snittligt antal nlrvarande, Exempel: An-
tal nlrvarande vid de 10 biist besiikta
sammankomsterna 163. Gcnomsnitt l igt

38

antal nirvarande s!.lunda 16. Statsbi-
drag 72: - kr (4: 50 16) under [6rut-
s?ittning att verifierade kostnader fiir
handledare och materiel ir minst 144: -
kr. Statsbidraget fiir lokalkosmader
32: - (16X.2). Sammanlagt statsbidrag
104:  -  k r .
Fiir var.je bidragsberirt igad frit ids-

grupp brukar i allmdnhet dven kommu-
nala bidrag utgi. Der kan ske rned en
klumpsumma exempelvis 25;- kr per
frit idsgrupp oavsett antal nirvarande
och antal sammankomster,

S5.vil statsbidrag som det nimnda kom-
munala bidrager siikes genom nagot stu-
diefdrbund t. ex. ABF, TBV eller Med-
borgarskolan, Aven statskyrkan och
minga ideella organisationer har sidana
studiefi irbund. Se ri l l  att det ordentligt
avtalas med aktuelh studiefiirbund atr
anslagen ograverat skall t i l l falla klub-
bcn! Annars kan det h.inda atr organi-
sationen rtknar gruppen ri l l  den egna
s. k. tippna verksamher€n och behS.ller
pengarna fi ir egen del. I allminhet Ir
studiefijrbundens lokala representanter
mycker samarbetsvil l iga och ken limnr
all crforderlig upplysning.

Fijrurom nimnda bidrag kan etr speci-
ellt komrnunalt hyresbidrag ofta erhil-
las. Normalt t i l lgir det si att man i biir-
jan av iret meddelar berdknade hyres-
kostnader. Vid irets slut redovisas de
verkliga hyreskostnaderna varefter bi-
drag utgir ri l l  i  b?ista fall 50 proc av de
verk)iga kosrnederna fi irutsarr att de cj
i iverstiger de berdknade. Yrrerl igare ett

Fofts. pA sid. 40


Best5rnrnelsen t6n rnodellllygnr5Fken
I linstynning
Generell i gdller ott mdrkesresuholei endost behover ulf i iros en (l) gdng per mdrke.

Klqss brons silver guld Anm.

speed-int 100 km/tim 130 km/tim 160 km/tim py lon  sko l l
onvdndos

stunl 600 podng 1000 podng 1400 podng mdsie uppnds p6
tcivlinq

leom-
rocing
A
int
B

8 min  30  s .
7 min 30 s.'10  

min .
6  min  30  s .
9  min

6 min 30 s.
5 min 45 s.
8  min

TR-heof skol l
6verensstdmmo
med defini l ion
enligi reglerno.

.ombql Seger i  combotheol,
ddr den egno mo-
del len skol l  ho vori t
i  luften minst 2 min
30 s. och somtidigt
med motstdndorens
m ins t  en  (1 )  m in .
Moisi6ndoren fdr
voro klubbkomrot.

Seqe r  im ins t  e i t
( l  )  combotheot vid
off iciel l  l<ivl inq
(minsi ldnstdvl ing)

Plocering blond
de 50 o/o bdsto p6
notionell tdvling

Minst en (1) kop-
ning i moisidndo-
renS serpenlrn
m6ste ulforos per
mdrke.

Fotts. fr. sid. 10

B-tearrr

vlrdigt har en tendens att dverhe$a mo-
torerna och fiirsvi.ra omstarter. Vid
iiverhetming brinns ofta gliidstiften. De
gliidstift vi rekommenderar dr Johnsson
och K&8. Enyastift hnller rltt bra men
de flesra brukar ldcka vilker mcdfiir en
varvfiirlust pi inda upp till 1000 varv.
De som vill flyga ETA rekommenderas
20 0/o ol1a, 15 0/o nitrometan, 25 0/o me-
tanol och 40 0/o isopropyl vilket skall
giira klrran god fiir nigot iiver 170 km,/t
och minst 55 varv. Vad iivriga hemliga
soppor betrdffar hiinvisas till september-
numret 1961 av Aeromodeller.

Propellrarna som vi anvindcr dr Tor-

nados nylon 8X8 vilka inte ger mlrk-
bart simre resultat dn trdsnurror och
har den fijrdelen att det ir mycket svirt
atr k<ira stinder dem.
Med dessa rid tinskar vi er vdlkomna

i B-teamcirklarna och pipekar att det i
stort sett bara behiivs en kdrra som or-
kar giira 160 varv fdr att kunna hivda
sig i den minimala konkurrensen s5. llt
inte he.jda er av lSga farter och dylikt.
Det skulle vara roligt att kunna hilsa
nigra nya B-entusiaster icirklarna nis-
ta vir. Vil miitt!

Anders Ehlrnd

Vi vill endast tilligga att ljuskopior av
fullskaleritningen till Hans Svedlings
"Vosrok" kan best?il las fr&n SMFF:s
exp., Limhamn.

39


Svenska nekopd

Rekord-
hlass Modelhyp

1 tid Friflyg C
2 distans
3 h6id
4 hast.
5 tid Friflyg D
6 distans
/ noJo,
8 hast.
9 tid Friflyg. Helik.

r  v - r 0

17 tid Friflyg A

18 distans
17 noro
20 tid Radiost, motorm.
21 distans
zz nota
23 hast
24 tid Radiosr. segelm.
25 distans
26 h6jd
27 hast Linst. 0-2,5 cms
28 " ,, 2,5-5 cm8
29 " ,, 5-10 cm8
30 " reak, m.
31 distans Radiost. motorm.
32 tid Inomhusmodell

Resabat Namn ocb klabb Ar

47 min. Ragnar Ahman, Fk Gamen 1957
,tj- Ragnar Ahman, Fk Gamen 1954

1. I 47 min. Nils Blomd, Orebro Sc. Mfk 1949
*,: Lennart Sterner, AKM 1952

7  + 4 1
min. 59s Rune Johansson, Mfk Termik 1946
190 krn Ambjiirn Vahlund, Uppsala Ik 1963
565 m Lars Persson, Ostersunds Fk 1945

1530 m Lennart Olsson, AKM

5 m 3 s  R o a l d  O l s s o n ,  A K G

188,5 km/t Olle Ericsson, Mfk Star-Flyers 1957
222,0 ,, Olle Ericsson, Mfk Srar-Flyers 1954
220,9 ,, Olle Ericsson, Mfk Star-Flyers 1953

1963

1953

Uppgjord av Schmiterl6rv i sepr. 1964.

Forts. fr. sid. 38

Klulrbsldan

villkor brukar vara att annat kommu-
nalt hyresbidrag ej erhillits. Bidrag av
denna typ s6'kes hos Lommunens ung-
domsrid. Ungdomsriden brukar ocksi

,t0

tillhandahilla folders om kommunala
st6dformer t. ex. fiir ledarutbildning.

Fritidsgrupper ger fiirhillandevis smi
inkomster men stiller ocksi timligen
smi villkor pi verksamhetens art och
kvalitet. Studiecirklar ger betydligt stiir-
re bidrag och till dem lterkommer vi i
nista nummer.

Gdran Alsebt


Forts. t'r. sid.. 31

sr I RADto

Till sina svenska misterskap la<ie nu
Niilo Thulander der fiirsta nordiska i
RCIII. Med sin vilkinda "Vagabond"
genomfiirde han tre fina flygningar, diir
man speciellt lade mirke till vackra
stanman6vrer, fina spiraler och ijverhu-
vud (!) sikerhet. Hans Nordahl-Rasmus-
sen kom tvia lven i denna klass och ef-
ter honom fiiljde Lennart Olsson, som r
sin tur var oartig nog att fiirvisa Ase
Yvan frin Kiipenhamn till fjirdeplatsen.

Pi liirdagens konferens besliit man att
tlvla iven i lag, totalt sivil som klass-
vis, Sverige vann alla lagtdvlingarna,
frimst genom multiflygarnas jdmnhet.
Efter tivlingarna samlades man till ge-

mensam miltid pi Spingens Gistagiva-
regird, varvid idel belitna nunor kun-
de iakmagas. Hirvid fiiretogs dven pris-
utdelning, valefter norske Sigurd Hei-
reth log till orda. Han uttryckte sin sro-
ra belirenher med arr der nordiska riv-
lingsutbytet nu iven omfattar RC-flyg-
ning och avslutade sitt anfiirande med
att tacka fiir ett tlvlingsarrangemang
som han ansig borde sti som e* fitre-
diime fiir kommande anordnare av RC-
NL.

L. H.

Rssultotlirto
Muhiklassen

1, Poju Stephansen, Norge, 3347, 2.
Hans Nordahl-Rasmussen, Danmark,
2861, 3. UIf Tdnnessen, Norge, 2852,
4. Jesper von Segebaden, Sverige, 2826,
5. Jiirgen Yvan, Danmark, 2712,6. lan
Levenstam, Sverige, 2567, 7. Rolf Dilor,
Sverige. 2400. 8. Tore Paulsen, Norge,
1486, 9. Finn Mortensen, Danmark,
1083.

Sidroderhlassen
1. Nii lo Thulandet, Svetige, 757, 2.

Hans Nordahl-Rasmussen, Danmark,
717. 3. Lennart OJsson, Sverige, 692,
4. Aase Yvan, Danmark. 644, 5. John
Lyrsell. Sverige. 405, 6. Jan Rapsrad,
Norge,  158,  7 .  Rune B laker ,  Norge,290.

Lag MultihLassen
1. Sverige 7793, 2. Norye 7685, 3.

Danrnark 6655.

Lag Sidroderhlassen
l .  Sver ige  1854,  2 .  Danmark  1361,

3. Norge 648.

Lag Totalt

. .1 .  Sver ig^e^ .9_647,2 .  Norge 8333,  3 .
l janmark aul/.

Den 10 och 11 oktober tdvlades det
om SM-riteln i radioflyg pi Rommeheds
flygfi lt. Tdvlingen fick en rekordartad
ans lu rn ing  med i  k lass  119 s t  anmdl -
n ingar  och  ik lass  I I I  J0  s t .
Tl"vlineen biiriade med multi oi ldr-

dagrtnortonen. dlr endast 9 st vigade
s ig  upp i lu f ten  p i  g rund av  de t  d i l iga
vddret. Det bl8ste och regnade tidvis.
Sikten var dessutom srarkt nedsatr av
dis och l lga moln. Omgingen genom-
fi irdes i rask takt. Som enda beklaglig
hendelse kan noreias ar! Tommy Benn-
vik strax efter starten fick radiofel och
gick i backen.
Efter multi vidtoe klass III d5r i den-

na omging 14 st vngade sig upp. I lera
av de startanoe naoe svarl att ra rgang
sina motorer och att fi upp modellen i
luften. Detta resulterade i en mingd om-
srarler. Nir de v?il kommit upp fick
de svirt med den hirda vinden och liga
'takhdjden", som i flera fall g.jorde dlt
omiijligr art genomftira ett program,
Efter fiirsra dasen ledde P O Lekare
med sin flera ii eamla dubbelddckare.
Di omging 2 fti-r multi skulle biirja

hade det biir jat skymma. Det uppstod
di en diskussion huruvida omgingen
skulle uppskjutas ti l l  sdndag morgon el-
ler ej. Enligt en av FAI:s regler kan en
tivling avbrytas en timme lt ire solens

1l


ncdgeng. och fi jr att ni denna tidpunkt
tog samtliga tivlande ur sirt 1:a start-
fiirsiik, dock utan att fiirstika flyga.

Fdrsta start pi. siindagsmorgonen igde
rum omkring kl. 7. Det var andra stan-
fi irsdkel pi 2:a omgingen i multi. Vin-
den hade mojnat nigot, siktcn var myc-
ket varierande frin minut t i l l  minut.
Flygningarna avlijste varandra i snabb
fii l jd, uran nigra speciella hendel'er ri l ls
Lasse Johansson oturligt gick ibecl<en.
Sikten var tidvis si dilie att flera mo-
deller under "orocedursvlngen" kom ur
sikte och, omiij l igglorde tix "bunrar"
ocn staenoe atta.

Efter tvi omgingar fanns det fyra som
fortfarande hade miij l ighet at! segra
nimligen Jesper von Segebaden, Rolf
Dilot, Ulf Tiinnesen och underrecknrd.
Utgingcu var helr berocnde pi sista
rlygl,Irngen.

Strax efter att 2:a omgingen i klass
III pibiir iats klarnade dei upp betvdliet
och-det blev ea tullr t i l l fr idstif lanJc
flygviider. Tack vare det bi.ttre vS.dret
var det 25 st som tog upp kampen. Ef-
ter tvi omginser ledde Srie Hellouist
fi ire Per O'iof-Lekare, men" skil lnJden
var mindre d.n 2 0/0, varfijr det blev
omflygning.

Sista omgingen i multi genomftirdcs
utrn nrgra speciella hindelser. I denna
omgnng var der 12 st som tivlade och
fiirsiikre fiirbittra sina resultat.

Efter mulriomginqen genomfiirdes om-
flygningen mellan Hell lr: ist och Lekarc,
vll l{en oen senare vann-

Som en avslutning pi rlvl ingen gjorde
Ulf.Tiinnesen, en ulpvisning o-ch Jipptc
en IaIlsKarmshoPPare.

"Lagom 
ti l l  prisu.tdeln ingen btiriadc dcr

ate! att regna sa att allt som hunnlt
torka 5,ter blev genomsurt.

Tlvlingen var mycket trevJigr ordnad
och genomliirdes ulan negra irrirerende
moment, mcd en icke avundsv.ird rnsers
av de bida dommarlagen. Ett trevlict
samkvim hadc dven ordnats pi liirdagi-
kvil len med middag och fi lmvisning.

42

Resultor 5M Rodio
Klass I

1. Jesper von Segebaden 8140, 2. Rolf
Dilot .7593. 3. Ja-n_ Levenstam 7550, 4.
Ult lonnessen ,/ 336. 5. I 'er Axel Elias-
son 6799, 6. Roland Ortsch0tz 65!2,
7. Lars Jacobsson 5407, 8. Einar Ek
4609, 9. Erik Sii isren 2810, 10. Sren
Ake Grahn 2080.-l l. Lars lohansson
7296, 12. Tore Lodin 860, 13. 

"Lars 
Ols-

son 562, 14. Tommy Bennvik 235.

Klass III
1. Per Olof Lekarc 1638, 2. Srig Hell

qu is r  1666,  3 .  A I f  Johansson 1568,  4 .
Rolf Andersson 1548, 5. Lennarr Olsson
1215, 6. John Lyrsell 1210, 7. Arvid
Kar lsson 1148,  8 .  O l le  Nordgren 1141,
9 .  N i i lo  Thv lander  999.  10 .  Ineemar
Hedergird 955, I t. Karl Einar Teii 907,
12. Giiran Hallman 901, 13. Kent Pet-
rersson 900, 14. Bji irn Vingstri im 728,
I5. Kjell Ake Elofsson 719, fu. jan Erik
I(arlsson 701, 17. Bertil Nilsson 663,
18. Arne Nilsson 647. 19. Acke Tohans-
son 573, 20. Eje Nilsson 534, 

-21. 
Bo

Dryselius 448, 22. Kttn Hildingssol
365, 23. Rune Green 120, 24. Berti l
Lundin 60,24. Karl Erik Berg 60.

Forts, fr, sid. 3

Rlksslgnrrnan

Avgiften fdr enskild medlem i fiirbun-
det faststi l ldes ri l l  10: - kr iven under
1965. Enskild medlem erhil ler l iksom
tidigare Modellflyg-Nytt gratis och det
kommer att undersiikas miijligheterna
att utstricka ftirsiikringsskyddet till att
gilla iiven denna medlemsgrupp.

Prenumerationsavgiften p5. tidningen
iir under 1965 ofi ir indrad dvs. 10:-.

Berr. t ivl ingslicensavgiften besli ir srim-
man att denna likaledes ofiirindrat
sliall urgi med l0: - kl per tivl ings-
grc11.

Lars Anderssort

t-


Pnolll-bladet
(Kan tlvas uF och spanas,

Av Peler Wornegrird

Lldners stabbprofll
ir nog den mest genomtinkra och kon-
sekvent konstrueraoe srabbprofi l f i ir se-
gelmodeller, somjag kinner ti l l . Den
flappade bakkanten ger en ganska stor
lyftkraftsgradient, samtidigt som nosens
undersida bidrar till att hindra avliis-
ning pi undersidan av profilen vid de
ganska liga C' virden, som en A/2-
stabbe i allmlnher flyger med (0,2-0,1),
och dirmed blir profi lmotstindet ganska
litet vid dessa C.-vdrden trots den gan-
ska stora vdlvningen och flappningen,

Profilen 2ir en renodlad stabbprofil,
och duger ej som vingprofil pi nigon
slags modell, Den stora flappningen och
vilvningen medfiir nlmligen, att profi
len miste flygas vid hiiga C.,-virden, di
den anvinds pi vingen, men den kraf-
tiga flappningen medfttr de etr mycket
stort luftmorstind (hiigt C".) pi grund
av den kraftiga rryckgradinet, som byggs
upp framfiir bakkantens ijversida. Den-
na stora tryckgradient f ir di grinsskik-
tet att tillvixa snabbt i tjocklek fiir att
slutligen avliisas, vilket medfiir art C,,
blir srort.

Nu har det i utlindsk fackpress skri-
vits en hel del om stabbprofiler. Kvasr-
cxperter av alla de slag, som rikat vin-
na en eller annan tavling, brukar med
all pondus de tror sig ha hivdat, atr
man biir forska mycket mer i stabbpro-
filen aerodynamik, det giirs fiir lite fiir-
siik osv.

Hiir vill jag anmila en annan upp-
fattning, modellens dynamiska ldngd-
stabil itet beror ri l l  mycket stor del pi
beh andra faktorer dn just vilken pro-
fi l  stabben har.

Det 5r naturligrvis sanr, atr man med
en bra stabbprofil kan flyga vingen ni-
got nermare C^ max och pi si sitt kan-
ske ni bittre stigtal C.e/C.",. I prakti-
ken flyger nog alla stabbprofiler unge-
fdr l ikadanr, och man kan ha mycket
svirt att mirka n5.gon skillnad mellan
dcm, under den viktiga f6rursdttningen,
att deras grinsskikt ir ungefir lika tur-
bulenta vid anfallsvinklar.
Olika effekter pi olika srabbprofiler

kan nog i de allra flesta fall ftirklaras
med skillnader i den bildade turbulensen,
det 6r till det vllsignade grinsskikter,
som praktiskt taget alla profilproblem
6r koncentrerade. Och har man alltsi
trassel med en srabbprofil, tror jag dct
dr mer Iijnande att prtiva olika turbula-
torer an ar! fiirsiika sig p5. den svira
konsren arr av prakriska fi jrsi ik fram-
besvlrja en optimal stabbprofil.

Vad som ovan siges om Lidners srabb-
profil giller ocksi den mycket snarlika
r t  r t .

Lindner.

vx

0
1  ) 5

) c
5

1 0

Yd

1,30
2,80
3,50
4,80
6,20
7 4 5

8,10
8,90
9,30
9,70

8,85
7,7 5

3,90
2,40
0,40

Yu

1,30
0,50
4,25
0
0,20
0,95
1,60

2,90
3,70
4,30
4,50
4,44
3,70
2,20
1,30
0

l )

20
25
30
40
50
60
70
80
90
95

100

,t3


Bna lrok l6n
D och G-flygane

frunh Zaic, CircaLar Airt'Lo<a and Model
Aircralt, Model Aeronauric Publi.ations
Frank Zaic torde vara vllkind f6r de

flesra rivlingsflygare genom sina irsbtic-
ker, ddr han utr:ittar ett verkligt arbe-
te ned att samla in och redovisa ritnrng-
ar och artiklar av hiigsta intresse.

Med ovanstiende bok dokumenrerar
han sig iven som en sakkunnig fiirfat-
tare av klass, och sndana vixer sanner-
ligen inte pi. rrdn. Bara att l?isa fdror-
de t  . i r  s t imu lerande,  men in te ) lek te t  re -
tas iven lv att f6lje hans fi jrs6k och er-
farenheter i fortsittningen.
Jrg garanterar. arr aLle D- och C-ily-

gare har verklig behnllning av hans bok.
Den ?ir sannerligen ett stycke tilliimpad
f lygnrek . rn ik ,  Verk l ig  

" iden.  
och  in re  na-

gon amateurs kvasifilosofiska ftjrsiik.
Fra.nk Zaic gir inte vilse i. teorins laby-
rinter, det mlrks att han har utbildning
fcjr det han gripit sig an, och jag rik-
nar honom som ctt pil i t l igt, gott gam-
malt mirke, Det enda jag i nigon mnn
skulle vil ja inviinda mot lr hans refe-
renstester (gamla Naca- och Gcittrngen
rappor te r  i  a l l t i c i r  tu rbu lenra  tunn la r l .
men man tager vad man haver, och
Frank hade inte samma material t i l l-
- . - . . 1 ; - r  . 19  . ^ -  . , i  l " ' .  . , '

Boken rekommenderas som sagt t i l l  in-
kiip och llsning.

Traedssons i  Malmii ,  Kr. 18: 75,

Forts. fr. sid,33

1964 ers besta

4 :e :  l c r  A re l  LJ ias ron ,  I  \ t  4 :e .  I  s r  5 : c ;
Tommy Bennvik, 1 sr 3:e,
I klqss l l l
har det

rTingen varit innu svirare. Mitt val har
hir fall i t pi.:
Lennart Olsson, 2 st 2:a plac.; Stig

Hellquist, 7 st 2ia, 1 st 5:a; Per Olof
Lekare, 1 st 1:a; Nii lo Thulander, 1 st
1:a; Arvid Karlsson, 1 sr 1:a.
T i l l  de t  svenska laget  r i l l  NL p i  L jung-

byhed h . rde  nomine ia r . .  (P lace i ing ' inom
parentes).

Kloss RC-l
Jesper von Segebaden (4); Jan Leven-

stam (6); Rolf Dilor (7).

Kloss RC-ll l
Nii lo Thulander (l);

(3); John Lyrsell (s).

Forts. fr. sid. 24

Futaba

di art vega 55 gram inklusive batten
(med den vanl iga uppkopplingen bl ir
totala vikren 80 gram).

Komplett anl lggning bestlende av san-
dare FT-IA, mottagare och uppkopp-
l ing kostar 165: 50 och batterisatscn
5: 5o 

sten-Ahe Grabn

Lennart Olsson

l ol.

TAYLTxGSKALExDER
FRIFI.YG
?/l Jcirvso-boken. A2, C2, D2.
7/2 Runntcivlingen, Borl<inge. A2, C2, D2.

14/2 Jr-rbileumstcivlingen,.Uppsolo. Coupe
o nrver/ f lyqonoe vtnqor.

28/2 Vinlertcivlingen, Osteisund. A2, C2,
D2, Jr. och Sr.

14l3 Norbergsirciffen, A2, C2, D2. Jr. och
Sr.

RADIOSTYRNING
27-30/5 UT*domorkurs
9-15/8 VM, Liungbyhed

Fr6n Norge ropporteros fdlionde rodio-
r o v | l n g o r :
Vingtors int. Vdrstevne, 24-25 opril,
Nord isk  Londskomp,  19-20 iun i

,  No rgemds te rskop ,4 -5sep tember
Pa grlrno av ocn rtorJ sPrro- somtl igo p6 Kjel lers Flygplots i  Li l lestrom


Motalaflygarna tog en gruvlig re-
vansch fiir fjolirets nederlag nir de i
rrovembers sista vecka slog Linkiiprng r
den sedvan l iga  s radsmatchen i  l i nkon.
rroll. Stuntklisscn vlnns av Boris Dahl,
MMFK med 1589 poing och nio poingr
marginal t i l l  Giiran Hedr6n, LEN.

I combat A vann LEN dubbelt genom
Per Arne Fransson och Bernt Gustafs_
5on medan MMFK g jo rde  sammalund. r  i
C-int och C-15 rack vare herrar Bir-
gersson och Sandstri jm, resp. LJrs-
eunn;rr Andcrsson och Ciiran Holme-
5tam.

"Hiikcn" heter en ny svensk bygg\ats
t i l l  en combatmodell  f t i r  1,5 cc motorer.
Modellen har konstruerats av Lennarth
Larsson och t i l lverkas av B. Beckman
& Co. Vi i terkommer med eo nirmar€
presentation.

Aver, radiomodellen "Mustfire" kon-
mer i  byggsats fr in Truedssons i  bi ir jan
pi 196s.

Nyhels-
plock

Nytt vlrldsrekord i t idsflygning med
r.rdiostyrda modeller har sctts av ord-
fciranden i den amerikanske modeLlflyg-
orsan isa t ionen,  AMF,  Maynard  H i l l .
Hin fl i te 8 rim. 52 min. och 25 sek.
mcd biirfan kl. 7.56 pi morgonen den
18 september.
Hens plan vigde rrycker nerx max.

r i l l i rna  5  kg  och  av  dessa var  c :a  2 .3
kg brinsle. Motor var Merco 49 och
radioanliggning cn Sampey proporuo-
Dal.
Detta Ir slkert ert mycket svlrslaget

rekord. Ftir dem som ev. inte vet det
kan vi omtala att Hi l l  ocksi har hi i . jd-
rekordet fiir radiomodeller.

GOLDBERG - nfrt
Setrior fAtCON
Dea nyo s lo_o lov l ingsmode l le .  rd r  10  kano-
le r  e l le r  p ropor l iono ls ty rn ing .
Sp< innv idd  173 cm.  Kr  136: - .

FATCON 56,  sp6nnv.  110 .m.  Kr  i8 : - .

l !n io r  FALCON,  sp{ innv .  93  cm.  Kr .  28 : - .

Jlnior SAIAN
Anr l ioen  en  2 ' , :  combor  -  f r6n  Go ldb : ro i
Spdn;v idd  73  .m,  endos t  k r  17 :50 .

Go ldbers t  mycre l  e l le r f '69ode 2-moro , igo
mode l l ,  l -6  kono ler ,  spdn.v idd  140 cn

Kr  89 :  -

OBS. !  To lone- i ime6 i  loser ,  T ick  Ot f ,  F lood

O r f ,  D - T  . . .  . . . . . . .  .  .  . . . ,  . .  . . .  .  .  . . .  K t  2 l  :  5 0

Eegdr  v6r  i l l us , re rode pr i5 l i s ro  I

S|(YLARK

AERO-HOBBf Box 16163,  s tockholm 15

16


ffitr$ffiffiw
wmdwsffi dw$ fummffiw

&*w rywffiffi ffiffiffi
i dmg - 6 ry3"ffugffiffi - mtltid

A,  H. rn . le  A /0 ,  t indvcrkp to i  6 ,  Sr . . tho to t ,  r . t . :69 t919,68  t j  I t

HP-produkter
Del air inne qll voro ute m€d
valro nodeller!
DE MONE
SPANNVIDD 960 mm.
Moder l  kvol : rers.byggso's Komplerr  .*edtdrd;go 5pryg or  o.  p lywooddelor ,  l ;srer ,
bolsodelor ,  bek. jdrod 5omt r i 'n i rs i  fu l

R I K T P R I S  i n k l .  o m s .  K r  2 l : 8 0

tA MONO
SPANNVIDD 1220 nh.
Tolol bdryto 17,50 dm,.
Vingbelostnins l2 sr  pr  dm'.
Torol  v ik i  210 qr .-  

R I K T P R | S  ( r  2 l :  8 0

D 2  F A t  V t K t N G  . . . . . . . . . . . . . . _ . . . . . _ .  4 9 : -
RC JUNTOR FATCON .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  28 :  -
R C  F A T C O N  5 6  . . . . . . . . . . . . . . . . . . . . . _  6 8 : -
TE[-DEE.05r ( .835 cc)  s low

l d m p l i g  m o l o r  J d r  D e  M o n 6  . . . . . . . .  d 9 : 5 0
MODEI.LTII . tEEHOR I  GOD SORTETING

Begdr prospekt.

HOBBY PRIMA, Box 130, Enkiiping

17


0.5
Joponskt  kvql i te ismdrke 

Dr3 ' rbueros ov:

;:::::'i.i,""'1,ii1",,.,, ffi

LJ U DDl t f t IPAR,E
Vetenskopligt utformode och konstruerode for minslo moil igo motorliud och
moximol effekt.

Liuddiimpore 91145 Liuddiimpore 91145
Possor  t i l l  fo l jonde O.S. -motorer  Possor  t i l l  fo l ionde O.S-motorer

O.S. Mox I5-l9 O.S. Mox 29-49

.i

@S,MAX
?A C
J.. ' U

5,83 cc, 8000-13000 v/m.
Vikt 188 gr. Stunl-motor.
Utbytbort cyl.-foder.
Hog kvolitet.
9 1 1 1 4  . . . . . . . . . .  R : p  7 3 r  -

.. ,. :i)

O" i>,"MAX
Ar\ RI
. ,r \ ,r  tc

8,3 cc, 2000-13000 v/m.
Vikt 344 or. Utbvtbort cvl.-foder.
Kolv med 2 koiuringor. Ett kul-
loqer  och  e t t  ru l loqer .  Ny  fo r -
nd; ovgostrottel, 

-bokdtriktod.

9 1 1 3 6  . . . . . . . . . . . .  R : p  1 3 7 :  -


