

Den ryska jätten ANTONOV 22

I början av oktober besökte världens största flygplan Sverige. Sent på natten landade den gigantiska fraktsmaskinen på Arlanda. Redan dagen därpå var det dags att flyga vidare. Till skillnad mot Airbus A380s PR-besök tidigare i år var det få som var på plats. Flygrevyn hann dock få en bild av det unika tillfället.

TEXT **MARTIN TRANKELL**

Besöket på Arlanda var både oväntat och överraskande. Den sent planerade mellanlandningen skedde för tankning på natten till den 8 oktober. Redan dagen därpå försvann flygplanet upp i ett regnruskigt

och grått svenskt höstväder – och det korta besöket medförde att få svenskar hann få upp ögonen för det historiska besöket.

Flygplanets historia sträcker sig tillbaka till början av sjuttioalet.

Sovjet kämpade allt mer desperat med ett rymdprogram som i årtionden försökt återhämta västvärldens stora försprång. USA hade blivit först att sända en man till månen – och nu arbetade de amerikanska forskarna med ett nytt projekt - rymdfärjan – ett återanvändbart och billigare alternativ till de traditionella raketerna.

Sovjet var naturligtvis inte sen med att starta sitt eget projekt. Men redan från början stod det klart att utvecklingen av den ryska rymdfärjan skulle kantas av stora problem. Sovjet kämpade med allt större ekonomiska problem och projektet led därför av återkommande åtstramningar och förenklingar som kraftigt försenade rymdfärjans färdigställande.

Samtidigt brottades forskarna med logistiska problem. Rymdfärjan behövde

Foto: Sergey Khantisis

5 MRIYA

genomföra många flygtester – men var inte redo för självständig flygning. I stället krävdes hjälp av ett så kallat moderflygplan – men det fanns inget lämpligt flygplan. Dessutom behövde färjan transporteras runt mellan flygbaserna av olika anledningar. Sovjetiska myndigheter hade inte heller tillgång till den västbyggda Jumbojeten Boeing 747 – det flygplan som USA använde för att frakta sin rymdfärja. I sann sovjetisk anda tog politikerna därför saken i egna händer och beordrade utvecklingen av ett nytt flygplan. Uppdraget föll på den ukrainska tillverkaren Antonov – och resultatet blev An-225 Mriya.

Endast två flygplan beställdes. Fler ansågs

inte behövas för flygplanets begränsade specifika uppgifter – och i december 1988 stod den första maskinen klar. Sovjets ekonomiska problem hade emellertid nått sin kulmen, och i och med Berlinmurens fall föll snart byggnationen av systerflygplanet långt ner på landets prioriteringslista. Bidragande var också att det sovjetiska rymdprogrammet sakta men säkert föll isär – också det av ekonomiska skäl. När det första An-225-flygplanet besökte flyguppvisningen i Farnborough under tidigt 1990-tal stod det andra flygplanet och förföll på rysk mark.

När Sovjetunionen upplöstes 1991 försvann allt ekonomiskt intresse för att hålla det enorma flygplanet i luften. 1993 avslutades officiellt alla försök med den ryska rymdfärjan – och Ukrainas An-225 såg

I sann sovjetisk anda tog politikerna därför saken i egna händer och beordrade utvecklingen av ett nytt flygplan. Uppdraget föll på den ukrainska tillverkaren Antonov – och resultatet blev An-225 Mriya.

att ha förlorat sin betydelse. Motorena avmonteras för att användas på andra flygplan – och flygplanet ställdes i en hangar för en oviss framtid.

Tillverkaren Antonov överlevde dock järnridåns fall och började i slutet av 1990-talet undersöka om det skulle gå att generera inkomst från de många gamla sovjetiska projekt som stod och samlade rost. Ett led i satsningen blev startandet av flygbolaget "Antonov Airlines." Fraktbolaget riktade sig till kunder som behövde frakta ovanligt stora och tunga föremål med flyg.

Till en början opererade flygbolaget med ett annat stort flygplan vid namn An-124 (ett flygplan som legat till grund för utvecklingen av An-225.) Det blev snart uppenbart det internationella behovet krävde ett ännu större flygplan – och Antonov Airlines insåg värdet av den avställda An-225:an. Innan nittiotalet var slut hade flygplanet försetts med nya motorer och modifierats för att kunna operera som fraktflygplan.

I januari 2002 flög flygplanet för första gången i kommersiell trafik. Paradoxalt nog blev dess första uppdrag att frakta mat till amerikanska soldater stationerade i Oman. Efter den lyckade flygningen hade hela 216 000 portioner mat – med en totalvikt på närmare 187 ton – levererats till den amerikanska militärmakten.

Sedan dess har An-225 varit Antonov Airlines arbetshäst nummer ett. Flygplanets inre lastutrymme och maximala lastförmåga är så pass stor att flygplanet bland annat har fraktat lokomotiv och generatorer med vikter på hundratals ton. Flygplanet har också blivit ett mycket viktigt verktyg för många hjälporganisationer när förnödenheter behöver nå katastrofområdena fort och i stora mängder. Senast i våras flög flygplanet in materiel till det jordbävningdrabbade Haiti.

I augusti 2009 levererade An-225 världens tyngsta enskilda föremål som fraktats med flygplan. Det var en generator tillhörande ett gasverk som skulle flyttas till Armenien. Den enskilda generatorm vägde hela 189 ton. Under sex flygningar (fyra med systerflygplanet An-124) fraktades inte bara generatorm till Armenien – utan hela det kompletta kraftverket!

An-225 besitter över 200 världsrekord, varav cirka 140 slogs redan under flygplanets första provflygning. Senast i juni

blev det rekord i längd på last då två rotorblad till ett vindkraftverk i Danmark (med en längd på 45 meter) transporterades från Kina.

Enligt uppgifter från företaget Steelcon fick ett oljeraffinaderi i Kazakstan betala över 2,5 miljoner svenska kronor för att frakta en 120-meter hög skorsten från Danmark till Kazakstan.

Dock är amerikanska militären fortfarande flygplanets största kund och An-225 har varit inblandad i en mängd stora transporter till mellanöstern under de senaste åren.

Men det är inte helt gratis att hyra världens största flygplan. Enligt uppgifter från företaget Steelcon fick ett oljeraffinaderi i Kazakstan betala över 2,5 miljoner svenska kronor för att frakta en 120-meter hög skorsten från Danmark till Kazakstan. Med

en tankningsförmåga på 300 ton och sex äldre jetmotorer är det naturligt att flygplanet kostar mycket att hålla i luften.

När flygplanet nu besökte Sverige var det en mellanlandning på väg från Kanada till Ukraina. Tidigare mellanlandning hade gjorts på Island. I buken fanns flera generatorer – en last som verkar vara An-225:ans vanligaste. På Arlanda väckte det ryska besöket inte lika stor uppståndelse som när Airbus 380 under stort PR ståhej gjorde en kortare visit några veckor tidigare. Men flygplatspersonal och några pålästa entusiaster var på plats för att beskåda den ryska jätten. Hos flygplatsledningen väckte besöket dock först förvåning. – Det kom en förfrågan om vi kunde och ville ta emot flygplanet, och det är klart att vi lyfte på ögonbrynen när vi såg vad det var för maskin. Men vi tyckte det var jättekul, sade Jan Lindqvist, informationschef på Arlanda till en kvällstidning strax efter besöket. Det är heller inte helt enkelt att ta emot ett flygplan av den här storleken.

– Vi förbereder oss för flygplan i den här storleken genom att se över hur banskyltar vid taxibanorna är placerade så att de inte slås omkull av motorena, ungefär samma rutin som när vi tog emot A380. Vi gör också extra noggranna kontroller av skräp i närheten av rullbanan när flygplanet startar, berättar Jan Lindqvist.

Antonovs jättelika skapelse kommer fortsätta flyga i trafik på många olika platser i världen. Men det är osäkert om flygplanet kommer återbesöka Sverige och Arlanda. Flygplanets ordinarie uppdrag kräver normalt inte landningar på svenska flygplatser.

An-225:ans mäktigahet överskuggas just nu av Airbus A380. Den senare är visserligen massproducerad med avsikten att flyga passagerare – och är till skillnad från An-225 ett trafikflygplan. Men Airbus har också planer på att satsa på frakt. Planer som för närvarande ligger på is tills dess att tillverkaren fått ordning på sitt nuvarande produktionsschema.

De personer som råkade få se det mäktiga ukrainska flygplanet under snabbvisiten på Arlanda den 8 oktober lär aldrig glömma synen av flygvärldens gigant.

An-225 har tillnamnet Mriya som betyder dröm och drömde var kanske det åskådarna trodde att de gjorde den här dagen i början av oktober. För så osannolikt stor är den ukrainska bjässen.

Illustration: Clem Tillier

Foto: Dmitry A. Mottl

Foto: Dmitry A. Mottl