

Spitfire - nu i

En brutal krigsmaskin, en oändligt vacker design, eller ett veteranflygplan med en prislapp bortom allt förnuft.

Det finns många sätt att beskriva Spitfire.

I början av sommaren stod det klart att Biltema avsåg att komplettera sin nyligen förvärvade P-51 Mustang med en helt nyrenoverad Spitfire. Landets flygentusiaster jublade. Aldrig tidigare har en civilregistrerad Spitfire haft sin hemmabas i Skandinavien. Den sista augusti löstes alla registreringsfrågor och några dagar senare flög Spitfire "RW386" för första gången som SE-BIR.

TEXT OCH FOTO: DANIEL KARLSSON

Sverige!

Flygplanet det handlar om är en Supermarine Spitfire av modellen LF Mk XVIe. Planet rullades ur Vicker-Armstrongs fabrik i Castle Bromwich under sommaren 1945. Det kom för sent för att delta i kriget – och planet var ett av bara 40 exemplar som kom att tillverkas ur en avsedd order på 1 500 flygplan.

I början av augusti 1945 överlämnades det till brittiska flygvapnet med identiteten RW386.

Det skulle dröja ända till mars 1947 innan planet kom ut på ett aktivt förband. Där, hos No. 604 (County of Middlesex) Squadron benämndes maskinen initialt för NG-D, vilket målades på sidan av kroppen. Karriären blev dock inte långlivad och redan 1952 var det slutfluge för RW386. De nya jetplanen konkurrerade snabbt ut sina kolmotor drivna föregångare från krigsåren.

För RW386 började nu ett kringfläckande liv hos olika RAF-förband, som instruktionsmaterial för flygtekniker och som bakgrundsrekvisita vid högtidliga tillfällen. I början på 1980-talet kom flygplanet i privat ägo när det byttes mot en Sopwith Pup. I många år förvarades det i Doug Arnolds samlingar på olika platser.

I början på 1990-talet inleddes en renovering som snabbt avstannade – och planet förvarades sedan i nedmonterat skick under flera år.

Det var först sommaren 2005 när RW386 övertogs av Historic Flying Limited som renoveringen tog fart. Företaget, som är specialiserade på restaurering av Spitfire leds av John Romain. Han driver också The Aircraft Restoration Company som ligger i ett gemensamt område på det välkända Duxford-flygfältet i England. RW386 var mycket komplett och i gott skick. Efter att renoveringen slutförts på Duxford kunde planet flygas igen den 2 mars i år. Maskinen var åter märkt som NG-D från 604:e skvadronen, och pilot vid första flygningen var Lee Proudfoot. Efter 55 år på marken hade RW386 åter fått luft under vingarna – som ett av de bäst bevarade exemplaren av Spitfire som flyger i dag.

ATT PLANET SKULLE SÄLJAS till Sverige och Biltema har varit en väl bevarad hemlighet. Det framgångsrika detaljhandelsföretaget hade redan under hösten 2006 börjat undersöka möjligheten att anskaffa en Spitfire. Planet skulle komplettera den P-51D Cavalier Mustang "It's about time" som då väntade på transport från USA (se Flygrevyn 4/07). Hos Historic Flying Ltd på Duxford hade arbetet med Spitfire RW386 gått in i slutskedet. Bertil Gerhardt, Biltemas flygchef, berättar att renoveringsföretaget inledningsvis var något avvaktande inför en försäljning. De förstod dock snart att det svenska företaget var seriösa i sina planer att starta upp en veteranflygverksamhet.

– Då var vi snabba att skriva kontraktet, innan de skulle ändra sig, säger Bertil Gerhardt med sin typiskt lägmålda humor.

Efter premiärflygningen följde ett utprovningsprogram som skulle omfatta minst 9-10 flygtimmar. Den flygoperativa delen sköttes av The Aircraft Restoration Company. Som man kunde vänta sig av de byråkratiskt lagda engelsmännen dokumenterades hela processen mycket noggrant.

– Vi fick tre tjocka pärmar fyllda med dokumentation, berättar Bertil. Detta var till stor hjälp när vi sedan gick till Luftfartsstyrelsen för att erhålla den svenska registreringen.

I fallet med Mustangen hade de amerikanska luftfartsmyndigheterna inte sett några problem att låta maskinen fortsätta flyga med N-registrering under en period. De engelska myndigheterna var däremot inte alls positiva till att G-BXVI, Spitfirens så passande engelska registrering, skulle opereras från utlandet. De gick med på en transportflygning till Sverige – men därefter var det stopp.

Den 29 maj flög Bertil Gerhardt över till Duxford för att hämta hem den nya klenoden. Ett oväder närmade sig snabbt så det blev bråttom att komma iväg. Färden gick via Ostende, Groningen och Sönderborg. Även om kraftiga vindar gjorde mellanlandningarna tuffa, gick allt som det skulle.

DEN 30 MAJ SATTE RW386 för första gången ner hjulen på svensk mark. I Biltemas hangar i Ängelholm stod nu två ovärderliga klassiker från andra världskrigets dagar.

Mustangen har under sommaren varit en flitig gäst vid flygdagar och andra arrangemang. Den har gått omkring 35 timmar sedan i maj, nästan utan bekymmer.

– Det enda har varit lite problem med tändstiften. Jag kör väl motorn för försiktigt, säger Bertil, och tillägger att sändningen på radion inte heller är den bästa.

Bakom kulisserna har teamet dessutom haft fullt upp med att få över Spitfiren till svenska luftfartygsregistret. I detta arbete ingick bland annat att få ihop en komplett verkstadshandbok. De svenska myndigheterna var från början villigt inställda, när man kunde visa att det rörde sig om en seriös verksamhet med en kompetent teknisk organisation. Av deras avvisande inställning till andra före detta militära flygplan, i huvudsak de från östländerna, märktes inget.

Däremot tog sakerna sin tid på andra sidan Nordsjön. På Duxford var man fullt upptagna med den pågående uppvisningssäsongen. Det dröjde därför till 29 augusti innan RW386 slutligen var frisläppt från det brittiska registret. Två dagar senare var landets första civila Spitfire en realitet, då svenska luftfartygsregistret utökades med SE-BIR. Den självklara beteckningen SE-BIL är avsedd för Mustangen, men också med SE-BIR finns en naturlig koppling genom Biltemas handelsföretag Birgma.

Med sin svenska registrering luftades Spitfiren första gången måndagen 3 september. Precis som med Mustangen i våras handlade det om några få dagar innan de första uppvisningarna. Premiär blev det på Karlstads flygdag under lördagen samma vecka, sedan väntade Borås dagen efter. Med deltagande av både Spitfire och Mustang fick Bertil Gerhardt som enda pilot ett hektiskt schema med många flygningar fram och tillbaka. Till nästa säsong planeras för en ferrypilot som kan underlätta logistiken genom att flyga den ena maskinen till aktuell plats.

MED DRYGT 30 000 flygtimmar och erfarenhet av oräkneliga flygplanstyper är Biltemas två warbirds inte någon större utmaning för Bertil Gerhardt. Han jämför med att flyga Harvard, Sk 16 i svenska flygvapnet, som tränade många allierade piloter innan de gick över till Mustang eller Spitfire under kriget. Det konstruktionsmässigt enklare skolflygplanet var i vissa fall mer svårfluet och oförlåtande än det kraftfulla jaktplanet.

– Därför sa man ibland att ”man lär sig flyga Harvard

genom att flyga Mustang”, berättar Bertil, som själv har åtskilliga timmar som flyglärare på Sk 16.

Men motoreffekten och fartresurserna är naturligtvis helt annorlunda. Då har man ändå kraftigt begränsat effektuttaget både i Mustangen och Spitfiren. Trots detta behöver Bertil inte ge mer än drygt halvt gaspådrag som mest. Motorerna har mycket, mycket kvar att ge. Men blir man inte lockad att ”testa alla hästarna”, i alla fall någon gång?

– Det är klart att det är intressant att prova. Men man får tänka på motorerna så att de håller. När det gäller uppvisningarna kan jag dessutom flyga tätare manövrar när farten inte är så hög.

Hur skiljer sig Spitfiren mot Mustangen?

– De har båda sina speciella egenskaper. Mustangen är – och känns – tyngre. Den är överlag stabilare. Spitfiren är lite ystrare, kan man säga. Den är inte överkänslig, men känslig i särskilt höjd och sida. Skevrodden är däremot lite tröga. Men det är en väldigt fin roderharmonik.

– Landningar i sidvind är problemet med den här kärran. Sporrhjulet är inte styrbart, det gör det svårare att hantera planet på banan. Dessutom är det lätt i baken. Planet har en tendens att lyfta stjärten om man bromsar för hårt. Man får vara väldigt exakt i landningen, annars är det lätt att få studs. Dessutom är sikten väldigt dålig under landning. Man får se med indirekta seendet.

Till skillnad från Mustangens moderna instrumentbräda och rymliga, ljusa kabin där man enligt

Bertil ”sitter kungligt” är Spitfirens arbetsmiljö mer spartansk. Inte ens en durkplåt på golvet kunde engelsmännen kosta på sig. Tappar man något får man räkna med stora problem. Den dunkla, trånga förarplatsen är kort sagt befriad från alla bekvämligheter.

– Det finns inte ens plats för en flygvärdinna ombord, skojar Bertil, men tillägger för säkerhets skull att det inte gör något.

– Det är fint nog att bara flyga.

GENERELLA DATA: SUPERMARINE SPITFIRE LF Mk XVIe

Motor:	Rolls-Royce Merlin 266 licens byggd av Packard i USA på 1580 hk
Propeller:	4-bladig, 3,22 m diameter
Bränslekapacitet:	4361
Spännvidd:	10,3 m
Längd:	9,55 m
Vingyta:	22,50 kvm
Höjd:	3,85 m
Tomvikt:	2 715 kg
Maxim startvikt:	3 946 kg
Marschfart:	407 km/h
Maxfart:	669 km/h

Stort tack till Bertil & Filip Gerhardt, Fredric Lagerquist (research) och Magnus Lundell (fotopilot)