

Jetdrivna Northrop YB-49 byggdes i tre exemplar. Samtliga var konverterade YB-35. Projektet lades ner sedan den andra prototypen havererat, troligen på grund av stabilitetsproblem. En av de omkomna var kapten Glen Edwards som senare gav namn åt Edwards AFB i Kalifornien.

TEXT JONAS BJÖRNSTAM

Bara en

VINGE

Från 1920-talet in i våra dagar – drömmen om ett flygplan som bara består av en enda stor vinge har aldrig dött. Problemet har alltid varit att få den tillräckligt stabil. Nu, med de digitala styrsystemen, kan kanske en snart sekelgammal dröm gå i uppfyllelse.


Hugo Junkers var tidigt inne på konceptet flygande vingar. Hans Junkers G.38 kan inte riktigt räknas in i den kategorin, men var tveklöst en föregångare.


Irländaren J W Dunne ritade sina flygande vingar vid tiden för första världskriget. Här visar han sin Dunne D8 på Farnborough i mars 1914.

För att något som är tyngre än luften ska kunna flyga behövs egentligen bara en sak – ett par vingar. Om apparaten ska klara att ta sig själv upp i luften krävs också en motor. Men vad mer?

De flesta flygplan har även en kropp och längst bak i stjärten en stabilisator med höjdstyrverk och en fena med sidroder. Men det är mest av praktiska skäl.

I kroppen kan konstruktörerna klämma in besättning och passagerare, bagage och i förekommande fall en eller flera bränsletankar. De aerodynamiska ytorna i aktern stabiliserar framfarten och rodröret gör att planet lättare kan styras.

Men nödvändiga för själva flygningen är de strängt taget inte. Det är skälet till att många konstruktörer redan i flygets barndom drömde om flygande vingar – ”flying wings” eller ”tailless aircraft” på engelska. ”Nurflügel” på tyska.

Hugo Junkers tog patent på en flygande vinge redan 1910. Längre än till ritbordet kom den dock aldrig. Senare, tidigt 1930-tal, kom hans stora fyrmotoriga Junkers G.38. Den var visserligen ingen renodlad ”Nurflügel”, den hade en kort kropp, men några av passagerarna hade faktiskt plats i de tjocka vingarna.

Vid tiden för första världskriget konstruerade irländaren John William Dunne några dubbeldäckade flygande vingar med kraftigt bakåtsvepta bärplan.

Boris Cheranovskij var på 1920-talet en av pionjärerna i Sovjetunionen. De flesta av hans konstruktioner var monoplan med raka vingbakkanter, med kraftigt elliptiska framkanter. Till geometrin såg de mest ut som en tallrik man delat på mitten.

Mest kända bland föregångarna är tyskarna Alexander Lippisch samt bröderna Walter och Reimar Horten. Efter första världskriget tog Tyskland ledningen vid utvecklingen av flygande vingar.

Versaillesfreden dömde landet till ett enormt krigsskadestånd. Inga militära flygplan, eller flygplan med starkare motorer, fick utvecklas. Konsekvensen blev att alla ledande aerodynamiker och konstruktörer satsade på lågt luftmotstånd. Unga entusiaster samlades i början av 1920-talet på berget Wasserkuppe i Röhn.

Där byggde och flög de glidare och segelflygplan. Många av dem – som Willy Messerschmitt, Wolf Hirth, Peter Riedel och Hanna Reitsch – skulle senare göra sig stora namn även inom andra delar av flyget.

Alexander Lippisch var en av de första som såg den flygande vingen som en möjlighet att få ut maximala prestanda genom minimalt luftmotstånd. Hans intresse för flyget vaknade när han som 15-åring fick se Orville Wright flyga över Tempelhof i Berlin 1909.

På Wasserkuppe blev hans första konstruktion Zögling, en enkel skolglidare, men han fortsatte snart med mer avancerade projekt. Lippisch engagerade sig i ett ”Röhn-Rossitten Gesellschaft”, ett forskningsinstitut som så småningom skulle byta namn och bli känt som ”Deutsche Forschungsanstalt für Segelflug”, DFS.

En rad motorlösa flygande vingar, alla med namnet Storch (Stork) i stigande nummerserie från ett till nio såg dagens ljus. Storkserien kulminerade med Lippisch Ente (Ankan), en kombinerad flygande vinge/canard med rak huvudvinge och två svartkrutsraketer längst bak. Konstruktionen var mindre lyckad. ➔


Segelflygplanet Storch III byggdes 1928, här vid gummiropsstart från Wasserkuppe. Typen var Alexander Lippischs sista motorlösa konstruktion.


Boris Cheranovskij med sin RP-1 i början av 1920-talet. Men sin ganska raka vinggeometri skilde sig RP-1 från de flesta andra av konstruktörens skapelser.


En av de första flygningarna med Storch V. Året var 1929 och pilot var Günther Grönhoff. Planet drevs av en åttahästares DKW-motor.


I USA var Alexander Lippisch med om att ta fram experimentflygplanet XF-92A, en föregångare till Convair F-102 Delta Dagger och ättling i rakt nedstigande led till 1930-talets Delta I.


Lippischs Delta I inför flygutprovingen 1931. Enligt testpiloten Günter Grönhoff hade planet utmärkta flygegenskaper.

Vid andra flygningen exploderade en av motorerna på 20 meters höjd. Piloten lyckades nödlända och ta sig springande från det brinnande vraket. Några mer flygningar med Ankan blev det inte, men raketdriften skulle Lippisch återkomma till med besked senare.

En variant av den flygande vingen är deltavingen. Även här var Lippisch pionjär. Hans första stjärtlösa flygplan med deltavingen var Delta I som kom redan 1931. Efter att nazisterna tagit makten följde ytterligare några plan i Deltaserien.

Men nu började förberedelserna inför nästa krig. Alexander Lippisch placerades som konstruktör hos Messerschmitt. 1941 flög hans mest kända konstruktion, det raketdrivna jaktflygplanet Messerschmitt 163 Komet, för första gången.

Me 163 hade visserligen en kropp, men i allt väsentligt var den ändå en flygande vinge. För framdrivningen svarade en raketmotor som drevs med flytande bränsle. Två komponenter, koncentrerad väteperoxid (T-stoff) och metanol (C-stoff), blandades vilket resulterade i en våldsam reaktion.

Me 163 kom ut på förband våren 1944. Toppfarten var drygt 950 km/h. Räckvidden var begränsad. I princip kunde en Komet bara

stiga rakt upp, avfira sina två 30-millimeters automatkanoner och landa i glidflykt sedan bränslet brunnit ut.

Totalt tillverkades Komet i cirka 370 exemplar. Trots det relativa fåtalet hann de ställa till med avsevärda förluster bland de allierade bombplansbesättningarna. De flesta egna förlusterna orsakades av olyckor.

Me 163 startades från en liten tvåhjulig kärva som kastades efter lättning. Landning skedde på en skida under buken. Vid en alltför skumpig landning kunde kvarvarande bränslerester skvimpas ihop och antändas. Många maskiner exploderade vid ankomsten till terra firma.

Efter kriget inledde de västallierade "Operation Paperclip". Syftet var att lägga beslag på så många som möjligt av de tyska vetenskapsmännen innan ryssarna hann före. Alexander Lippisch anställdes av Convair. Han var bland annat med om att ta fram XF-92 – en

föregångare till det deltavingade jetjaktflygplanet F-102 Delta Dagger.

När Lippisch kom till Wasserkuppe var han i 25-årsåldern. Han hade deltagit i första världskriget som flygspanare. Bröderna Walter och Reimar Horten tillhörde en yngre generation. De föddes 1913 respektive 1915.

Bröderna växte upp i en akademisk familj. Pappa Max Horten undervisade i orientalisk kultur vid universitetet i Bonn. Grabbarnas flygintresse vaknade tidigt. Det understöddes av förstående föräldrar som lät dem förvandla vardagsrummet i familjens villa till modell- och segelflygverkstad.

Inspirerade av Alexander Lippischs storkar satsade de redan som tonåringar på konceptet flygande vingar. Deras första maskin i fullskala, Horten Ho I, jungfruflog vid Bonn-Hagelar sommaren 1933. Det var en liten apparat med


Messerschmitt Me 163 Komet var Lippischs mest kända skapelse. Detta exemplar finns utställt på det amerikanska flygvapnets museum i Dayton, Ohio.


Bröderna Horten började karriären som modellflygare. De var redan från början fascinerade av flygande vingar. Här en 17-årig Walter 1929.


Efter kort tid som jaktpiloter förflyttades bröderna Horten som aerodynamiker till ett specialkommando inom Luftwaffe.

en spännvidd på endast 12,4 meter.

Flygegenskaperna var inte alldeles lysande, kursstabiliteten kunde ha varit bättre. Men fler, större och mer förfinade projekt följde. På Wasserkuppe kom de unga bröderna under Alexander Lippischs beskydd.

Horten Ho III hade 20 meters spännvidd. På Ho IV ökade den till 24 meter. Glidtalet var cirka 37:1. Planet gled alltså 37 meter framåt för varje meter det sjönk. Det är prestanda som inte skulle överträffas förrän man började bygga segelflygplan i plast över 30 år senare.

För att minska planens frontarea, och därmed luftmotståndet, låg piloten på mage med huvudet under en minimal plexiglasbubbla. Bröderna experimenterade också med några motoriserade varianter.

Tvåsidiga Ho V kraschade vid sin jungfruflygning 1937. Förutom att planet blev skrot bröt Reimar käken och Walter slog ut en tand. Haveriorsaken var att planet's tyngdpunkt hamnat för långt bak. Efter att motorn flyttats framåt och propelleraxeln förlängts flög Ho VB utan problem året därpå.

När kriget bröt ut var Walter och Reimar utbildade jaktpiloter och flög Messerschmitt Me 109. En tredje broder, Wolfram, omkom då hans Heinkel He-111sköts ner över Dunkerque.

Walter flög under ett halvår 1940 i den kända Jagdgeschwader JG 26 som leddes av Adolf Galland. Reimar drogs tidigt tillbaka från fronten för att bygga upp en glidplansflotta inför "Operation Seelöwe", den planerade invasionen av Storbritannien.

Även Walter togs ur aktiv tjänst. Luftwaffe insåg att bröderna skulle göra bättre nytta som konstruktörer än som stridsflygare.

1943 utlyste chefen för det tyska flygvapnet, Hermann Göring, en konstruktörstävling enligt den så kallade tusen/tusen/tusen-regeln. Det handlade om att ta fram en maskin som ➡


En Horten Ho I i mitten av 1930-talet. Vid den här tiden hade segelflygarnas glada bohemliv på Wasserkuppe militariserats.


Denna Horten Ho IV finns bevarad på flygmuseet "Flugwerft Schleissheim" inte långt från München.

kunde bära 1 000 kilo bomber 1 000 kilometer i 1 000 kilometer i timmen. Allteftersom kriget gick allt sämre skulle projektet så småningom inrangeras i Hitlers allt mer desperata rop efter "undervapen".

Nu hade de första jetmotorerna kommit, främst Junkers Jumo 004. Den fungerade även om tillförlitlighet och gångtid knappast imponerade. Jumo motorn kom så småningom att driva världens första operativa jetjaktflygplan, Messerschmitt Me 262 (se Flygrevyn 3-13).

Bröderna Hortens trippeltusenförslag var ett tvåmotorigt, jetdrivet jakt/attackflygplan – en flygande vinge med beteckningen Ho IX (Ho 229). Göring godkände projektet och beordrade att en första prototyp skulle färdigställas inom ett halvår.

Bröderna lyckades. Den motorlösa prototypen V1 flög utan problem den 1 mars 1944. Göring beordrade en förserie om 40 maskiner. Planet skulle tillverkas av GWF, Gothaer Waggonfabrik AG. Det är orsaken till att det ibland även har beteckningen Go 229.

Skrovet byggdes till största delen i trä med ytbeklädnad av faner. Tyskland befann sig vid den här tiden i ett desperat läge. Duraluminium var en bristvara. Många yrkeskunniga fabriksarbetare befann sig vid fronten eller var redan döda.

Ho IX ett avancerat bygge. Vissa detaljer var långt före sin tid. Det fanns bland annat planer på att förse det med ett ytlager av kolpulver för att absorbera de allierades radar – en "stealth" långt innan begreppet ens var uppfunnet.

Den motoriserade prototyp Ho IX V2 kom i luften i januari 1945 med en löjtnant Erwin Ziller som provflygare. Flygplanet uppträdde klanderfritt även om det hade tendenser till en viss instabilitet i "pitch" (loopingplanet). Toppfarten närmade sig 800 km/h.

Under andra flygningen ska maskinen ha gått segrande ur en simulerad luftstrid mot en Me 262, men uppgiften är osäker. Allt gick bra bortsett från att Ziller knäckte landstället i landningen.

Katastrofen inträffade under planetens tredje flygning den 18 februari. En av de två Jumo motorerna fattade eld när Ziller befann sig på cirka 800 meters höjd. Piloten försökte släcka elden och återstarta motorn, men misslyckades. Den dyrbara prototypen kraschade och totalförstördes. Ziller omkom.

En tredje prototyp, Ho IX V3, var i det närmaste klar när amerikanska trupper intog fabriken i Friedrichsroda. Planet fraktades över till USA för att utvärderas i "Operation Paperclip".

Ho IX/Go 229/Go 229 har gått till historien som världens första jetdrivna flygande vinge. Men innan kriget tog slut fanns faktiskt ett ännu mer fantastiskt projekt på ritbordet. Så sent som i mars 1945 fick bröderna Horten kontrakt på att utveckla en sexmotorigt jetbombare.


Horten Ho IX (Ho/Go 229), endast två prototyper flög. Den tredje togs över till USA för utvärdering. Den tillhör i dag Smithsonian Air and Space Museum. Restaurering till utställningskick pågår.

Fakta Horten IX (Ho 229/Go 229)

Typ jakt/attackflygplan

Besättning 1

Antal tillverkade 3

Motorer 2 x Junkers Jumo 004B

Längd 7,47 meter

Spännvidd 16,76 meter

Höjd 2,81 meter

Tomvikt 4 600 kilo

Max startvikt 8 100 kilo

Max hastighet Mach 0,92 (cirka 980 km/h)
på 12 000 meters höjd

Tjänstetophöjd 16 000 meter

Beväpning 2x 30-mm automatkanoner,
2 x 500-kg bomber, raketer


Med sina sex jetmotorer var Horten Ho XVIII planet som skulle fälla en atombomb över New York. Längre än till pappret kom den aldrig.


Brittiska efterkrigsvarianten av Me 163, de Havilland DH.108, byggdes bara i tre olycksdrabbade prototyper innan det svanslösa projektet övergavs.

Den gick under täcknamnet "Amerikabomber" med typbeteckningen Ho XVIII. Med 40 meter mellan vingpetsarna, en marschhastighet av 750 km/h och en teoretisk topphastighet över ljudets var planet tänkt att släppa en atombomb över New York.

Om Ho XVIII verkligen skulle ha klarat att uppfylla sina teoretiska prestanda är tveklöst. Längre än till skisser på ett ritbord kom aldrig projektet. Det förblev ännu ett av Hitlers många drömda undervapen. Tack och lov blev det inget av med vare sig flygplanet eller bomben.

Efter kriget kastade sig segrarmakterna över allt vad de kunde komma åt av tyska ingenjörer och deras teknologi. I Storbritannien inspirerades Geoffrey de Havilland av rönen bakom det stjärtlösa raketflygplanet Messerschmitt 163.

Resultatet blev DH 108 Swallow. Den var visserligen något större och drevs av en jetmotor,

men bar ändå tydliga influenser från den tyska förlagan. Tre prototyper byggdes. Samtliga havererade och piloterna, bland annat Geoffrey de Havilland Jr, omkom. Några fler experiment med stjärtlösa flygande vingar blev det inte för de Havillands del.

Oberoende av bröderna Horten i Tyskland arbetade Jack Northrop i USA tidigt enligt nästan identiska linjer. Precis som de var han fascinerad av okonventionella lösningar. XP-56 Black Bullet var i början av 1940-talet ett förslag till jaktplan med skjutande propeller. Längre än till två prototyper kom dock inte projektet.

Framför allt var Northrop intresserade av

Northrop YB-35 premiärflög 1946.
Projektet lades ner tre år senare.


Jack Northrops stora sorg var att hans flygande vingar aldrig accepterades av US Air Force, här vid sin YB-49.


XP-56 Black Bullet var Jack Northrops förslag till ett jaktflygplan med skjutande, motroterande propellrar. Endast två prototyper flög.

den flygande vingens möjligheter. Liksom de tyska bröderna ansåg han att ett flygplans kropp och stjärtparti bara var något som bromsade i onödan. Northrop N-1M och N-9M var båda tvåmotoriga med skjutande propellrar och runt elva respektive 18 meters spännvidd.

Under 1940-talets senare hälft tog Northrop fram prototypen till en långdistansbombare som skulle ersätta B-17, B-24 och B-29 i den amerikanska vapenarsenalen. YB-35 jungfruflög sommaren 1946. Den väldiga apparaten hade en spännvidd på över 52 meter och drevs av fyra Pratt & Whitney 28-cylindriga stjärnmotorer om cirka 3 000 hästkrafter vardera. De motroterande, skjutande propellrarna satt i vingens bakkant. ➡


Northrop N-9M var en förstudie i tredjedelsskala till YB-35. Den restaurerade flygande vingen tillhör museet Planes of Fame i Chino, Kalifornien.


Än lever den flygande vingen, här i form av Northrop Grumman B-2 Spirit. Konzeptets inneboende möjlighet till stealthegenskaper kan i dag kombineras med datakraft för att kompensera instabiliteten.

Men nu hade jetmotorn slagit igenom. YB-35 försågs med Allison/General Electric turbojetmotorer och fick beteckningen YB-49. Något mer än en handfull prototyper blev det dock aldrig.

US Air Force valde att satsa på en konventionellt kolvmotordriven maskin, sexmotoriga Convair B-36 Peacemaker. Den tjänstgjorde som flygvapnets främsta strategiska bombare tills den så småningom ersattes av B-52.

För Jack Northrop var det ett hårt slag. Han var övertygad om att han drabbats av politiska intriger och generalerna och Convair drivit ett fullspel bakom hans rygg. Det skulle dröja många år innan han postumt fick sin revansch.

På 1970-talet började ingenjörerna

allt mer inse samma sak som bröderna Horten haft på känn redan 30 år tidigare – att en flygande vinge kunde ha sina fördelar om man ville bygga något med ovanligt liten radarsignatur.

Northrop avled 1981. Han var då närmare 90 år gammal och hade sedan länge lämnat det företag han byggt upp. Han fick aldrig uppleva den flygande vingen B-2 Spirits premiärflygning.

Men vid ett besök på fabriken strax innan han dog fick han se de första utkasterna och hålla en modell av den då ännu topphemliga strategiska stealth-bombaren i sin hand.

Northrops känslor gick inte att ta fel på: ”Nu vet jag varför Gud hållit mig vid liv de senaste 25 åren”.


Den jättelika men konventionella Convair B-36 segrade över Northrops flygande vinge i kampen om amerikanska flygvapnets strategiska bombare. Typen var i tjänst i endast tio år, 1949–1959. Den ersattes av Boeing B-52 som fortfarande flyger.

Varför flygande vinge?

Vilka är fördelarna med en flygande vinge? Den mest uppenbara är det, åtminstone teoretiskt, lägre luftmotstånd. Kroppen och vingarna på ett konventionellt flygplan ger ökad friktion mot luften. Alla platser där olika ytor möts – till exempel mellan vingar och kropp – skapar också ett så kallat interferensmotstånd, bromsande luftvirvlar. Luftmotståndet påverkar hastighet, bränsleförbrukning och räckvidd negativt.

Problemet med en flygande vinge är att få den stabil. Ta bort en vinge från vilket vanligt modellflygplan som helst och försök få den att glidflyga. Den kommer ofelbart att nå marken roterande

runt sin egen tvärxel. Orsaken är att den inte är ”tryckcentrumstabil”.

Tryckcentrum, den punkt på vingen där luftkrafterna och därmed lyftkraften koncentreras varierar med anfallsvinkeln. Vid ökande anfallsvinkel (som när piloten drar spaken åt sig, vid ”kyttig” luft eller vid svängar) vandrar tryckcentrum framåt, framför tyngdpunkten. Vingen blir aerodynamiskt instabil.

På den konventionella flygplanet stabiliserar stabilisatorn och fenan flykten i höjd- och sidled. Den långa bakkroppen fungerar som en hävarm.

Dagens snabba jetflygplan har i allmänhet symmetriska vingprofiler, samma konvexa yta på under- och ovasidan. De kan också byggas medvetet instabila, för ökad manöverförmåga, eftersom extremt snabba datorer kan ge dem en ”konstgjord” stabilitet.

Men långsammare flygplan har även i dag, precis som på 1920- och 1930-talen, välvda profiler. För den som ville konstruera en flygande vinge gällde det alltså att rita en vingprofil med inbyggd tryckcentrumstabilitet.

Ett av tricken var att föse vingarna med uppåtsvepta bakkanter. Dessa fungerade lite som en stabilisator. Pilformade vingar flyttade tryckcentrum bakåt, ut mot vingspetsarna. De senare ”skränktes” också kraftigt. De gavs alltså en lägre anfallsvinkel än resten av vingarna, vilket minskade luftvirvlarna vid spetsarna och gav en stabiliserande effekt.

Styrningen var ett kapitel för sig. För att kompensera för avsaknaden av bakkropp/hävarm måste i allmänhet fenan med tillhörande sidroder göras större än vanligt. Ett alternativ var två eller flera fenor. En annan lösning var att placera sidroder på vertikala fenor, ”winglets”, ute vid vingspetsarna.

I vissa fall kunde man få sidroderverkan genom att kombinera sidroder med skevroder. Annars kunde apparaten manövreras med hjälp av ”spoilers”, små luftbromsar, på vingarnas ovasida.

Fast oavsett hur anordningarna utformades tillförde de så klart ökat luftmotstånd. Det gjorde också det faktum att en flygande vinge med nödvändighet måste byggas extra tjock för att få plats med pilot, bränsle och motor.

På så sätt skiljer sig en flygande vinge inte från något annat som flyger i luften. Den är alltid en kompromiss mellan prestanda och praktisk användbarhet.


Kan den flygande vingen också vara ett alternativ inom framtidens kommersiella flyg? Boeing X-48 är radiostyrd modell. Spännvidden är drygt sex meter.