Дебаты относительно крыльев c профилями типа «Reflex»: насколько они хороши?
В таких странах, как Франция, Испания, Англия, США, Чехия и Польша и др. парапланы с профилями типа «Reflex» (отличающимся выраженным S-образным сечением) приобрели невероятную популярность среди пилотов парамоторов уже три или четыре года назад. К таким парапланам относятся Action, Action GT, Revolution, ReAction и Viper производителей Paramania, Dudek и Ozone. Ни один из этих парапланов еще не нашел широкого одобрения в Германии, где разгорелась острая дискуссия среди ряда пилотов. Инструктор парамотора Томас Келлер разговаривал с тест-пилотом DULV (Немецкой Ассоциации СЛА) Штефаном Шулером и инженером DULV Керстеном Эбелингом, пытаясь разъяснить некоторые аспекты этой проблемы.
Томас Келлер: “REFLEX” профиль является новой концепцией при конструировании парапланов или конструкторская идея таких профилей существует уже давно?

Штефан Шулер: Я конструирую парапланы и тестирую их с 1990 года. Мы тогда еще многого не знали о парапланах, просто отбирали многие идеи методом проб и ошибок. При разработке профилей я крутил закрепленное крыло (планера и летающего крыла), многие конструкторы делали то же самое. В те времена ламинарные профили были еще только мечтой. Естественно, мы экспериментировали и с S-образным профилем, который испытывался и проверялся коллегами в компании Хортен «Nurflugel» и которые сейчас возродились как «Reflex» профили. Мы модифицировали его и проверили достоинства и недостатки. Это был выраженный S-образный профиль, преимущества которого к тому же перекрывались характеристиками безопасности. Главное правило, к которму мы пришли: гибкое крыло, такое, как у параплана, должно себя вести, как жесткое, не теряя форму. S-профиль в сложных условиях характеризуется большей стабильностью, а значит и безопасностью, но только в том случае, если еще и компенсирует экстремальные условия полета. Это возможно, только если профиль жесткий или конструктивно поддерживается или удерживается снизу. В дельтапланах это обеспечивается передней кромкой или шарнирными соединениями. Параплан имеет только ткань и профиль выдерживается только натянутыми снизу стропами. Я думаю, что безопасность с помощью S-профиля еще не может быть достигнута. Да, некоторые парапланы, имеющие тонкий S-профиль, сертифицированы, но их так мало, что статистики нет и никто всерьез этим не занимается. В доведенных парапланах для предотвращения сильного клевка вперед, например, при выходе из заднего свала приемом всегда было удлинение D-ряда и укорачивание С-ряда. А это в конечном итоге не что иное, как “S-профиль”. Однако это предельный случай, так дополнительно возникают другие проблемы для других маневров. Поэтому я всегда интересовался новыми разработками «Reflex» и буду рад, если конструкторы смогут, в конце концов, перенести потенциал безопасности рефлексных профилей на парапланы, которые, таким образом, станут сопоставимы со стандартами безопасности принятыми среди производителей или превышать них. Как пилот DULV я был бы рад побыстрее получить параплан такого типа для тестирования, чтобы составить мнение о нем.
Томас Келлер: Какие крылья с рефлексным профилем уже поступали в DULV для тестирования и что было главным фактором того, что он не был одобрен даже несмотря на то, что DULV ввел в последний год «продвинутый класс» для парамоторов?
Керстен Эберлинг: Это некорректная постановка вопроса. Как подробно рассказал Штефан, «S-профиль» на парамоторном жаргоне сейчас называют «рефлексным профилем». Что мы должны сделать сейчас – определить насколько большим должен быть профиль «S», чтобы называть его «рефлексным». Мы уже испытали много крыльев с тонким «S-профилем», но до сих пор ни один производитель не использует их как фактор для улучшения продаж и не рассматривает их в качестве форы. Мы испытали только пять крыльев с выраженным S-профилем. Штефан летал на разных размерах Action GT и Revolution. К сожалению, результаты были отрицательными, совершенно однозначно, потому что парапланы не удовлетворяли требованиям пригодности аппарата к полету. Относительно действующих требований к парамоторным крыльям, DULV разработал стандарты безопасности для парамоторных крыльев, которые между тем приобретают постоянно все большее одобрение главным образом за границей. Сертификация DULV для летательных аппаратов действительна для сертификации безопасности. Наша цель – чтобы при нормальной подготовке даже неопытный новичок не получил опасных сюрпризов, а думал о своем следующем полете. Других заявлений о тестировании парапланов с выраженным S-профилем у нас не было.
Штефан Шулер: С января 2006 года для тестирования в продвинутом классе был предоставлен только один параплан, Naja фирмы Swing. Это крыло (в трех размерах) было испытано летом 2007 года. Если вернуться к состоянию развития на январь 2006 года, то ни один параплан из полученных мной от Paramania, Dudek и Ozone не прошел расширенный тест, который Naja в настоящее успешно закончила.
Томас Келлер: Штефан, как тест-пилот вы уже имели возможность летать на парапланах с рефлексным профилем (как было упомянуто) и тестировать их. Ваши впечатления?
Штефан Шулер: В январе 2006 года я испытывал в Вильневе (Женевское озеро) Revolution и Action GT от Paramania. Присутствовали Майк Кэмпбелл-Джонс из Paramania и его сын Паскаль, а также Ален Цоллер из CEN (European Committee for Standardization). При тестировании мне нужно было, чтобы параплан в первую очередь обеспечивал в полете мою собственную безопасность. Paramania пригласила меня на работу в качестве тест-пилота, способного обеспечить это, поскольку собственных пилотов у них не было. Поэтому они решили пригласить и Алена Цоллера. Я знаю Алена, работал с ним еще 14 лет назад и считаю его компетентным тест-пилотом. Когда я наблюдал первый полет Алена, я заметил, что он был очень осторожен как при выполнении штатных режимов, так и при выходе из асимметричных сложений и заднего свала, которые сопровождались экстремальными реакциями крыла. Я спросил его относительно такого нервного полета. «Хотел выжить»,- ответил он.
Несмотря на то, что я указал Майку и его сыну, что этот параплан ведет себя слишком экстремально, они настояли на том, что я должен провести тестирование. Поскольку я увидел опасности уже при полете Алена Цоллера, я не стал выходить сразу «на полную мощность», а начал медленно искать границу срыва. Реакции крыла были настолько экстремальными еще задолго до входа в асимметрию и фронтальный срыв, что я закончил тестирование, потому что шансов на сертификацию не было. Эти полеты Майк Кэмпбелл-Джонс заснял на пленку. Когда я попросил Майка и его сына продемонстрировать самим, как на этом крыле выполнить асимметричное сложение, они невнятно извинились, что не могут лететь на собственном параплане над водой. Мне стало ясно, что никто из Paramania не испытывал эти крылья на предмет дефектов и экстремальных ситуаций в полете, как это обычно делается всеми хорошо известными в мире производителями парапланов. Таким же образом я испытал несколько размеров Revolution и Action GT. Все они вели себя одинаково. Майк кроме того потребовал ограничить вес на крыле 30 кв.м на уровне 85 кг и без триммеров, так что оно прошло по крайней мере некоторые тесты DULV. Другими словами, некоторые тесты прошло крыло, которое, по всей вероятности, никогда не будет летать в такой конфигурации. Но даже этот тестовый полет не был проведен нормально, так как несмотря на то, что все срывные режимы были тогда рискованными, управление оказалось совершенно недопустимым. Не было никакой возможности выполнить и спираль. Тенденция к негативной спирали (срыв при вращении) позволяла выполнять только плавные развороты. Критерии тестирования относились к стандартному классу, но, даже для нового продвинутого класса эти парапланы при таком состоянии сертификацию не получили. Paramania хочет дальше улучшать уровень безопасности своих парапланов. Мы еще о них услышим.
По поводу Dudek:
Dudek – был представлен немецким импортером, они связывались со мной и спрашивали, почему парапланы Paramania не прошли тесты. Так как парапланы Dudek практически идентичны парапланам Paramania (результат прежнего объединения Dudek и Campbell-Jones), они оба утверждают, что они сконструировали эти парапланы. Только названия крыльев незначительно различаются. После того, как я раскрыл ему нашу тест-программу, он тоже не стал опять контактировать с DULV.
Относительно Ozon:
Точно так же, в январе 2006, я в присутствии Давида Дагола (шеф-тест-пилот Ozone) тестировал в Монако Viper. До этого я наблюдал, как летает это крыло. Было четко видно очень динамичное поведение, хотя Давид летел очень сдержанно (вероятно, за счет своего опыта). Когда я полетел сам, обнаружил, что крыло уходит в глубокий свал после фронтального срыва, затем забрасывается назад, а потом мгновенно выстреливает вперед, под пилота. Избежать попадания в купол я смог только мгновенным затягиванием клевант. Я проделал этот маневр несколько раз. Поведение этого типа крыльев смертельно опасно, даже для опытного пилота. Тем не менее, оно идеально для акрополетов, если пилот имеет соответствующую подготовку. Но вопрос в том, что никто не будет пытаться проводить сертификацию для нормального пилота, который использует акрокрыло.
Томас Келлер: Еще вопрос, который часто дискутировался в кругах DULV: не слишком ли высоки стандарты DULV по безопасности для парамоторных крыльев по сравнению с другими странами и организациями?
Штефан Шулер: Насколько я знаю, ни в каких других странах нет правил по безопасности, учитывающих поведение парамоторного крыла в полете. И вопрос не в том, хочет ли DULV сертифицировать специальные крылья с учетом их конструкции или философии, а в том, пройдут ли эти крылья ориентированные на безопасность летные упражнения из общих стандартов для парапланов (DHV, CEN, AFNOR), которые проводятся в модифицированной форме и в DULV. Парамоторное крыло – это, в конце концов, тот же параплан, летающий по тем же правилам аэродинамики и физики.
Керстен Эберлинг: Нужно различать технические предписания и предписания, относящиеся к эксплуатации. По поводу технических предписаний я ответил бы на этот вопрос «нет». Для эксплуатационных качеств (поведение в полете) это возможно. Но, конечно, нельзя сравнивать, потому что, насколько я знаю, DULV – это единственный в мире союз, который как раз определяет правила для контроля поведения парамоторных крыльев в полете. По крайней мере, мне никто на рассказывал о других. Мы продумываем эти правила, чтобы они были целесообразными, и не собираемся выдавать хорошие стандарты, только в угоду некоторым производителям, которые не хотят пропускать свою продукцию через наши тесты. Если мы будем втянуты в это, требования наших стандартов постепенно снизятся и потеряют свое значение. Кроме того, мы ощущаем ответственность перед пилотами, которые верили в эти стандарты и хотят доверять им в будущем. И большинство пилотов хотят верить своему снаряжению и полагаться на то, что в критической ситуации крыло отреагирует быстро. Нельзя проводить сравнения, потому что никто не имеет никаких данных для этой категории снаряжения для полетов. Точнее, должен я сказать, никто в Европе не собирает данные по налету, числу взлетов и посадок и происшествий с парамоторными крыльями. Это обратная сторона либерализации в этой области. Даже в Германии мы не знаем, кто из пилотов летает, где, как долго, а их спортивное снаряжение с 2001 года освобождено от сертификации. Как пилоты мы очень редко сообщаем об авариях. В основном получаем только информацию об очень серьезных случаях через LBA (Федеральное ведомство гражданской авиации ФРГ).
Томас Келлер: Большое спасибо за ваши информативные комментарии

