


Crónicas dal campo


Arrivati anche i Falcons


PATROUILLE de FRANCE

Direttamente dal Jersey International Air Display, la "Patrouille de France", dopo due ore di volo, è atterrata a Rivolto alle 12.15 di questa mattina. Per due dei piloti del team francese, l'aeroporto "Visentini" ha rappresentato un gradito ritorno, dopo la partecipazione al 45° PAN del 2005.


La "Patrouille de France" ha origini che risalgono al 1931 ed è considerata una delle formazioni più esperte al mondo. Il velivolo utilizzato, dal 1981, è il Dassault-Breguet Dornier Alpha Jet, un biposto in tandem da addestramento e attacco con una velocità massima di 0,86 mach.

Le manovre acrobatiche previste nel programma di volo hanno velo-

cià di esecuzione tra i 200 e 600 Km/h e si sviluppano tra i 100 e i 1.500 m, con distanze di separazioni che possono essere al di sotto dei tre metri. Il team si compone attualmente di otto elementi il cui nickname è "Athos". Il comandante della pattuglia francese è Virgine Guyot, la prima donna pilota impiegata in un team acrobatico militare. ■


Royal

Le pattuglie

Jordanian Falcons

“Royal Jordanians Falcons”, la pattuglia ufficiale del Regno di Giordania, nasce per ordine diretto del Re Hussein, appassionato di volo e pilota di comprovate qualità, nel 1976. Questa formazione, una delle più famose del Medio Oriente, è composta da cinque piloti e, dal 1992 è equipaggiata, come da tradizione, con un velivolo a elica, il Walter Extra 300L. La sede attuale è presso l'aeroporto internazionale di Aquaba, sul Mar Rosso. Una particolarità di questa Pattuglia è quella di fondarsi su una cooperazione civile-militare: mentre i piloti sono tutti della Royal Jordanian Air Force, i velivoli sono, invece, di proprietà della Royal Jordanian Airlines. E' militare, invece, il velivolo da trasporto, il C-130 Hercules, che supporta i “Falcons” negli spostamenti verso le località delle manifestazioni. La pattuglia giordana partecipa ormai da anni a numerosi airshow in Europa, Nord America, Asia e Nord Africa e, proprio nel 2009 è stata premiata per migliore “Overseas” display al RIAT (Royal International Air Tattoo) di Fairford. ■


EXTRA 300L

apertura alare: 8 m
lunghezza: 9,69 m
altezza: 2,62 m
peso massimo al decollo: 952 kg
Impianto propulsivo: Lycoming A1EO-540-L1B5 da 300 HP
velocità massima: 220 nodi


Le pattuglie scaldano i motori

...l'aeroporto "Visentini" si


muscoli...


prepara alla pacifica invasione


Cronache dal Campo


Come testimonia la fotografia che abbiamo presentato nel numero 3 di "Cronache dal campo" ieri sera erano da poco passate le 19.30 quando i TS-11 della pattuglia polacca "Iskry" hanno toccato la pista della base di Rivolto. Stamattina è stata la volta dei "Royal Jordanian Falcons" che, dopo la prolungata sosta austriaca a causa del maltempo, sono finalmente giunti a destinazione.

Alle 11.15 abbiamo visto gli Extra 300 rullare di fronte ai loro colleghi polacchi, spagnoli, italiani e croati. Svizzeri e francesi (arrivati poco più tardi), invece, sono parcheggiati più a sud, nell'area del

313° Gruppo. Nonostante un'ampia chiusura nel primo pomeriggio, le condizioni meteorologiche favorevoli hanno permesso ai team acrobatici e ai vari piloti ed equipaggi dimostratori di familiarizzare con il "palcoscenico" che li vedrà protagonisti sabato e domenica. Ufficiali tecnici e specialisti si sono dedicati con la professionalità e la passione di sempre alla messa a punto dei velivoli e ora che siamo per andare "on-line" e che la luce è già quella del crepuscolo, la distesa di aeroplani "incappucciati" lungo la via di rullaggio conferma che tutto è pronto per le due giornate straordinarie dedicate al 50° della PAN! ■

Alenia Aermacchi

M.346

Questa mattina è giunto a Rivolto l'esemplare di preserie dell'M.346 di Alenia Aermacchi. Finmeccanica partecipa ai festeggiamenti dei 50 anni delle Frece Tricolori: una nuova occasione per testimoniare la storica cooperazione tecnologica con l'Aeronautica Militare che dura da più di mezzo secolo.


L'M.346 di Alenia Aermacchi è un addestratore avanzato di quarta generazione, nato per formare i piloti destinati ai più moderni velivoli da combattimento.

Portato in volo per la prima volta il 15 luglio 2004, ha totalizzato a oggi, con due prototipi e un esemplare di preserie (lo stesso che è giunto questa mattina a Rivolto) centinaia di ore di volo, riscuotendo consensi di


numerosi, potenziali clienti e partner internazionali.

Di futura acquisizione anche da parte dell'Aeronautica Militare, che lo ha valutato presso il Reparto Sperimentale di Volo, l'M.346 adotta soluzioni progettuali innovative, quali ad esempio comandi di volo fly-by-wire, che consentono al velivolo di essere pienamente manovrabile ad angoli di attacco oltre i 35 gradi. ■


Poche ore all'apertura de
tutto è pronto per il "bagn


i cancelli


o di folla" di sabato e domenica


Cronache dal Campo

Mancano ormai poco più di 12 ore all'apertura dei cancelli dell'aeroporto "Visentini" e la mostra statica è quasi completa. Anche gli addestratori MB.339 ed SF.260EA sono ormai al loro posto, e, arrivati un altro paio di aeroplani, è stato possibile piazzare le ultime transenne che in questi giorni delimitano la "static display". Si è continuato a lavorare, invece, per montare e allestire al meglio i gazebo e gli stand espositivi nell'area che domani e domenica sarà aperta al pubblico. Non solo aeroplani ed elicotteri in mostra, ma anche una mostra fotografica da visitare all'interno di uno shelter, e molto altro da vedere e scoprire lungo i piazzali e i raccordi della base che si è "fatta bella" per accogliere tutti gli ospiti. Per tutta la giornata si è lavorato nel "back-stage" della manifestazione molte attività sono andate quando il sole era già basso sull'orizzonte. ■

Le OPERAZIONI FUORI dai CONFINI NAZIONALI


Uomini e mezzi dell'Aeronautica Militare sono fortemente impegnati per portare soccorso nelle aree di crisi o nei casi di calamità naturali, concorrendo al sostegno umanitario nelle aree più povere del pianeta. Si tratta per lo più di missioni in zone a rischio, anche a grande distanza dalla madre Patria.

L'Afghanistan è la principale tra le OFCN (Operazioni Fuori dai Confini Nazionali) che attualmente vedono impegnata l'Aeronautica Militare e le Forze Armate italiane nell'ambito della missione ISAF (International Security Assistance Force).

E' giusto di qualche giorno fa la notizia del raggiungimento, nel teatro operativo afgano, delle 1.500 ore di volo da parte dei quattro velivoli AMX del Task Group "Black Cats" che, inquadrati nella JATF (Joint Air Task Force) di Herat, sono impiegati principalmente con compiti ISR (Intelligence, Sorveglianza e Ricognizione) a favore

del contingente italiano e delle forze alleate di ISAF. Sia gli AMX che i Tornado hanno, infatti, la capacità di trasmettere in tempo reale alle truppe a terra le immagini realizzate dal pod da ricognizione di cui sono dotati. Altri assetti dell'Aeronautica impiegati in Afghanistan sono i velivoli a pilotaggio remoto Predator A, gli elicotteri AB.212 ICO e i velivoli da trasporto C-27J e C-130J.

Altre teatri operativi e aree che attualmente o nel recente passato hanno visto il coinvolgimento di assetti aerei e unità dell'A.M. sono i Balcani, e in particolare il Kosovo, il Libano, l'Iraq, il Darfur e la Georgia, mentre una task force è presente anche negli Emirati Arabi Uniti.

Da diversi anni, infine, l'Aeronautica Militare, in collaborazione con l'AFMAL (Associazione Fatebenefratelli per i Malati Lontani), partecipa a un progetto finalizzato alla cura della cecità dovuta a cataratte e malattie non trattate nei Paesi dell'Africa sub-sahariana. ■


La Difesa Aerea

L'Aeronautica Militare è responsabile dell'approntamento del sistema di Difesa Aerea, il cui scopo è proteggere lo spazio aereo nazionale, una missione svolta in modo silenzioso e costante. A Rivolto sono esposti tra l'altro i velivoli Eurofighter 2000 ed F-16ADF, in grado di prevenire attacchi terroristici o azioni ostili da parte di assetti aerei militari stranieri attraverso un servizio di allarme assicurato ventiquattr'ore su ventiquattro, 365 giorni all'anno.

In particolare, l'Eurofighter 2000, operativo presso le basi aeree di Grosseto (4° Stormo) e di Gioia del Colle (36° Stormo), è il più avanzato velivolo da combattimento mai sviluppato in Europa. L'Italia affida, inoltre, ai velivoli MB.339CD e agli elicotteri HH-3F il ruolo SMI (Slow Mover Interceptor) in occasione di grandi eventi a elevata visibilità internazionale. La difesa dello spazio aereo è, infine, completata dal sistema missilistico SPADA. ■


L'accoglienza delle "Fr

...sentirsi a casa con i sap


ecce” ...


bori del Friuli Venezia Giulia


Cronache dal Campo

IL MENU' DEL PILOTA

Prosciutto di San Daniele affettato al momento con la Berkel
Pancetta, Soppresa nostrana e fichi
Pani e pagnotte della tradizione
Formaggio Montasio mezzano, ricottine fresche
Saporito delle Valli e miele d'acacia
Orzotto alle erbe
Calamarata, pomodoro, basilico, olive taggiasche
Prosciutto cotto in crosta di pane e kren fresco
Tacchinella speziata
Insalate e mistanze di verdure
Ortaggi padellati
Crostate di frutta
Assortimento di vini bianchi e rossi delle varie
zone a Doc del Friuli Venezia Giulia
Acque minerali naturali e frizzanti

Al termine del volo, non appena i pneumatici degli aeroplani delle pattuglie straniere toccano la pista, si mette in moto, nell'aeroporto di Rivolto, una complessa e capillare organizzazione che fornisce agli equipaggi la massima assistenza per tutta la durata dell'evento. I piloti vengono condotti, innanzitutto, all'Air Crew Reception. In quest'area, ricevono, step by step, tutte le facilities per loro previste: un'auto di cortesia, la sistemazione in hotel e alcune informazioni turistiche. Viene offerta anche l'opportunità di pranzare all'interno di una struttura appositamente adibita e gustare le specialità gastronomiche della cucina friulana. In un secondo momento è possibile pianificare il volo per il ritorno e ottenere informazioni relative al controllo dello spazio aereo e alle condizioni meteo.

Il servizio è attivo ogni giorno a partire dalle sei della mattina. Per raggiungere la linea volo, sono stati organizzati alcuni bus navetta e, al termine dell'attività, gli alloggi si raggiungono con le auto messe a disposizione o con i bus dell'Aeronautica. ■


Speciale Rivolto 2010 nr. 4


