

Tutkintaselostus

B 2/1999 L

Lento-onnettomuus Mikkelin lentoasemalla 7.8.1999

OH-YMD

PIK-11 "Tumppu"

Kansainvälisen siviili-ilmailun yleissopimuksen liitteen 13 (Annex 13) kohdan 3.1 mukaan ilmailuonnettomuuden ja sen vaaratilanteen tutkinnan tarkoituksena on onnettomuuksien ennaltaehkäiseminen. Ilmailuonnettomuuden tutkinnan ja tutkintaselostuksen tarkoituksena ei ole käsitellä onnettomuudesta mahdollisesti johtuvaa vastuuta tai vahingonkorvausvelvollisuutta. Tämä perussääntö on ilmaistu myös onnettomuuksien tutkinnasta annetussa laissa (373/85) sekä Euroopan Unionin neuvoston direktiivissä 94/56/EY. Tutkintaselostuksen käyttämistä muuhun tarkoitukseen kuin turvallisuuden parantamiseen on vältettävä.

SISÄLLYSLUETTELO

ALKULAUSE	3
1 TAPAHTUMAT JA TUTKIMUKSET	5
1.1 Onnettomuuslento	5
1.2 Henkilövahingot	6
1.3 Ilma-aluksen vahingot	6
1.4 Muut vahingot	6
1.5 Henkilöstö	6
1.6 Ilma-alus	6
1.7 Sää	8
1.8 Suunnistusslaitteet	8
1.9 Radioliikenne	8
1.10 Lentopaikka	9
1.11 Lennonrekisteröintilaitte	9
1.12 Onnettomuuspaikan ja ilma-aluksen jäännösten tarkastus	9
1.13 Lääketieteelliset tutkimukset	10
1.14 Tulipalo	10
1.15 Pelastustoiminta ja pelastumisnäkökohdat	11
1.15.1 Pelastustoiminta	11
1.15.2 Pelastumisnäkökohdat	11
1.16 Yksityiskohtaiset tutkimukset	11
1.16.1 Vertailulento	11
1.16.2 Lentokoneen rakenteen tarkastus	12
2 ANALYYSI	13
2.1 Onnettomuuslento	13
2.2 Moottorin käyntiäänet	13
2.3 Pelastustoiminta	14
3 JOHTOPÄÄTÖKSET	16
3.1 Toteamukset	16
3.2 Onnettomuuden syy	16
4 TURVALLISUUSUOSITUKSET	17

TUTKINTASELOSTUKSEEN LIITTYVÄT LIITTEET

Muu lähdeaineisto taltioitu Onnettomuustutkintakeskuksessa.

ALKULAUSE

Lauantaina 7.8.1999 noin klo 14.40 tapahtui Mikkelin lentoasemalla lento-onnettomuus, jossa kolmen henkilön yhteisomistuksessa ollut PIK-11 ”Tumppu” tyyppinen ja OH-YMD –tunnuksin varustettu lentokone tuhoutui ja ohjaaja sai surmansa.

Mikkelin lentoaseman lennontiedottaja ilmoitti tapauksesta välittömästi Onnettomuustutkintakeskuksen erikoistutkija Esko lähteenmäelle, joka antoi toimintaohjeita tutkinnan turvaamiseksi. E. Lähteenmäki matkusti onnettomuuspäivän iltana Mikkeliin, jossa tehtiin onnettomuuspaikkatutkinta ja lentokoneen jäännökset siirrettiin lentoaseman työkonehalliin yksityiskohtaisia tutkimuksia varten.

Mikkelin kihlakunnan poliisin tekninen tutkimuskeskus kartoitti, piirsi ja valokuvasi onnettomuuspaikan.

Onnettomuustutkintakeskus asetti kirjeellään B 2/1999 L, 9.8.1999 tutkintalautakunnan, jonka puheenjohtajaksi määrättiin erikoistutkija Esko Lähteenmäki ja jäseneksi teknikko Kari Cajander Lappeenrannasta.

Tutkintalautakunta teki hyllyn yksityiskohtaiset tekniset tutkimukset 11.8.1999 Mikkelin lentoasemalla ja lensi vertailulentoja PIK-11-lentokoneella (OH-YMC) 16.10.1999 Lappeenrannassa.

Tutkinta saatiin päätökseen 4.2.2000.

1 TAPAHTUMAT JA TUTKIMUKSET

1.1 Onnettomuuslento

Ohjaaja lähti onnettomuuspäivänä klo 11.13 Helsinki-Malmin lentoasemalta Mikkeliin tarkoituksenaan vierailla tuttaviansa luona. Ohjaaja saapui Mikkelin lentoasemalle klo 12.40, josta tuttava nouti hänet kotiinsa. Siellä ohjaaja oli ehdottanut, että hän ja koko tuttavaseurue menisivät lentoasemalle, jossa hän esittelisi konetta ja lentäisi muutaman kierroksen, "että lapset näkisivät, kuinka lentokone nousee ja laskeutuu".

Ohjaaja tuttavineen tuli lentoasemalle, jossa hän esitteli konetta ensin maassa. Sen jälkeen hän lähti lennolle. Ohjaaja kertoi aikovansa lentää muutaman kierroksen kentän päällä.

Lento alkoi kiitotieltä 29. Koneen noustua ilmaan ohjaaja jatkoi lentoa kiitotien päällä kiihdyttäen nopeutta muutaman metrin korkeudella ja seurueen kohdalla, joka oli lentoasemarakennuksen edessä, ohjaaja kallisteli konetta (vaaputti). Sen jälkeen ohjaaja aloitti melko jyrkän, noin 45^o nousun ja kiitotien pään kohdalla, noin 400 m korkeudella, hän kaartoi vasemmalle myötätuuliosalle 29.

Ohjaaja lensi lyhyen lähestymisen kiitotielle 29 ja jatkoi lentoa kiitotien päällä 2-5 m korkeudella matkalentonopeudella - tai sitäkin nopeammin. Lentoaseman kohdalta hän aloitti nousun taas noin 45^o nousukulmalla ja oikaisi vaakalentoon noin 400 m korkeudella. Kiitotien pään jälkeen lentokone kaartoi ensin loivasti oikealle ja sen jälkeen vasemmalla kaarrolla takaisin kiitotien 11 yläpuolelle varsin matalalle. Silminnäkijöiden arvon mukaan lentokorkeus oli 2-5 m ja lentonopeus oli melko suuri.

Lentolupakirjan omaavan silminnäkijän kertoman mukaan ohjaaja otti tehot pois lentoasemarakennuksen kohdalla ja aloitti samalla 45-60^o nousun. Seuraavaksi lentokone kääntyi vasemmalle siivelleen pystykäännösmäiseen liikkeeseen arvioidun korkeuden ollessa korkeimmillaan noin 120 m. Käännöksen aikana lentokoneen nähtiin heilahtelevan ja sen jälkeen se kääntyi nokka edellä kohti maata lähes pystysuoraan. Syöksyn loppuvaiheessa lähellä maan pintaa koneen nokka nousi vaakatason yläpuolelle. Samaa aikaan tapahtui jonkinlaista siirtymistä vasemmalle kohti kiitotietä. Lentokone ei kuitenkaan oiennut, vaan se iskeytyi maahan ja syttyi välittömästi tuleen.

Vähän ennen maahantörmäystä lentolupakirjan omaava silminnäkijä ja kotonaan lentoaseman läheisyydessä ollut lennontiedottaja kuulivat moottorin "parahtavan" täysille kierroksille.

Onnettomuuspaikkatutkinnassa todettiin, että lentokoneen oikea siipi oli täysin tuhoutunut ja vasen siipi oli lähes ehyt ja muodossaan. Törmäysjäljistä nähtiin, että potkurin ja oikean siiven maahantörmäys olivat tapahtuneet samanaikaisesti. Tätä viimevaiheessa oikealle tapahtunutta kallistumista silminnäkijät eivät nähneet.

1.2 Henkilövahingot

Ohjaaja sai surmansa.

1.3 Ilma-aluksen vahingot

Lentokone tuhoutui.

1.4 Muut vahingot

Ei muita vahinkoja.

1.5 Henkilöstö

Ohjaaja, mies, ikä 31v

Lentokokemus	Viimeisen 24 h aikana	Viimeisen 30 vrk aikana	Viimeisen 90 vrk aikana	Yhteensä tuntia ja laskua
Kaikilla kone-tyypeillä	2 h 56 min 3 laskua	17 h 46 min 10 laskua	25 h 40 min 16 laskua	154 h 41 min 511 laskua
Ko. Ilma-aluksella	2 h 56 min 3 laskua	17 h 46 min 10 laskua	25 h 40 min 16 laskua	59 h 56 min 80 laskua

Ohjaaja oli lentänyt seuraavilla lentokonetyypeillä: CH 9, Cessna 150 ja PIK-11.

1.6 Ilma-alus

Ilma-alus oli Suomessa valmistettu harrasterakenteinen lentokone, PIK 11 "Tumppu", OH-YMD. Valmistusvuosi 1966 ja sarjanumero 4. Valmistajat: N. Korsimaa, P. Pohjanvirta ja V. Vitikainen.

Lentolaite:

- Lentoaika 318 h 56 min. peruskorjaus vuonna 1991 lentoajan ollessa 166 h 30 min.
- Oikea siipi oli vauriokorjattu vuonna 1994 lentoajan ollessa 184 h 30 min.
- Viimeinen katsastus 22.07.1997 ja hyväksytty lentokelpoiseksi. Lentokelpoisuustodistus oli voimassa 31.07.2000 saakka.

Voimalaite:

- Valmistaja: Continental Motors
- Tyyppi: A 65-8, valmistusvuosi ei ole tiedossa.
- Moottori oli peruskorjattu 1991 käyntiajan ollessa 445 h.
- Moottorin kokonaiskäyntiaika oli onnettomuushetkellä 595 h.
- Käytetty polttoaine oli lentobensiini AVGAS 100 LL.

Lentokäsikirjan mukaiset suoritusarvot:

- | | |
|--|------------------|
| - Suurin nopeus | 280 km/h |
| - Suurin puuskaisen sään nopeus | 210 km/h |
| - Suurin nopeus laskusiivekkeet ulkona | 120 km/h |
| - Sakkausnopeus | 80 km/h |
| - Sakkausnopeus laskusiivekkeet ulkona | 70 km/h |
| - Nousu ja laskunopeus | 100 km/h |
| - Matkanopeus moottorin pyörimisnopeudella 2000r/min | 190 km/h |
| - Kuormituskerroin, suurin sallittu | + 4,4 g, - 2,8 g |
| - Toiminta-aika (2000 r/min) | 4 h |
| - Toimintamatka | 680 km |
| - Polttoainesäiliön tilavuus | 60 L |
| - Suurin sallittu lentomassa | 400 kg |

Kuva 1. PIK-11 "Tumppu"

1.7 Sää

Mikkelin lentoaseman AUTO METARS -sähavainto klo 14.50 oli seuraava:

Tuuli työntä, näkyvyys yli 10 km, lämpötila 14 °C, kastepiste 8 °C, Ilmanpaine QNH 1007 hPa.

1.8 Suunnistuslaitteet

Lentokoneessa oli normaali magneetikompassi ja ilmailuradion yhteydessä oleva VOR-suuntimalaite.

Lentäjällä oli mukanaan ilmailukartat lentämältään lentoreitiltä ja Mikkelin lähestymiskartat.

1.9 Radioliikenne

Onnettomuusajankohtana lennonjohto ei ollut auki, joten ohjaaja antoi seuraavat paikka- ja tapahtumatiedotteet Mikkelin lentotiedotuksen taajuudella 123,00 Mhz. Mikkelin lentoaseman radio- ja puhelinliikennettä nauhoittava laite ei nauhoita kellonaikaa.

"ODM rullaa odotuspaikalle 29"

"OMD suorittaa lento-ohjauksen 29 ja sen jälkeen tulen takaisin kentälle ja teen muutama ohilennon".

"OMD liittyy vasempaan myötätuuleen radalle 29".

"OMD kaartaa Mikkelin lyhyt perus 29 vasen".

"OMD kaartaa finaaliin 29 ja suorittaa ohilennon". "Mikkelin liikenne OH-YMD kaartaa radan 11 suuntaisesti, tekee nousukaarron ja takaisin radan suuntaisesti".

"MD tässä Mikkeliin kaartaa takaisin lentoasemalle".

1.10 Lentopaikka

Lentoasema on Mikkelin kaupungin omistama ja sen lentopaikkatunnus on EFMI.

Kiitotie 29/11 on 1700 m pitkä, 45 m leveä ja asfalttipintainen, ja sen korkeus keskimääräisestä meren pinnasta on 101 m (330 ft).

1.11 Lennonrekisteröintilaitte

Lentokoneessa ei ollut lennonrekisteröintilaitteita.

1.12 Onnettomuuspaikan ja ilma-alueen jäännösten tarkastus

Onnettomuuspaikka on 36 m kiitotien 29 oikealla puolella, ja sen etäisyys kiitotien kynnyksestä on 250 m. Lentosuunta oli törmäyshetkellä noin 280^o.

Lentokone iskeytyi maahan varsin suurella lento- ja vajoamisnopeudella. Törmäyksen seurauksena koko lentokone peräsimiä ja vasenta siipeä lukuun ottamatta murskaantui. Onnettomuuspaikkatutkinnan perusteella lentokoneen runko oli ollut 15-20^o oikealle kallistuneena ja 30-40^o nokka alaspäin.

Matka maahantörmäysjäljistä rungon pysähtymispaikkaan oli 21 m.

Moottori, kojetaulu, tuliseinä ja polttoainesäiliö irtosivat yhtenä kokonaisuutena, ja ne olivat noin neljän metrin päässä rungon jäännöksistä ja noin kahden metrin päässä ohjajasta.

Kuva 2. Yleiskuva onnettomuuspaikasta. Numero 1 osoittaa oikean laskutelineen törmäyskohdan, numero 2 potkurin iskeytymiskohdan ja numero 3 oikean siiven iskeytymispaikan. Moottori, polttoainesäiliö, tuliseinä ja mittaristo olivat palaneet, numero 4.

1.13 Lääketieteelliset tutkimukset

Ohjaajalle tehtiin täydellinen oikeuslääketieteellinen ruumiinavaus ja oikeuskemiallinen tutkimus.

Peruskuolemansyy oli rintakehän murskaantuminen ja aortan katkeaminen. Myötävaikeutena syynä oli selkäydinvamma. Veressä ja virtsassa ei todettu alkoholia, lääkkeitä eikä huumeaineita.

1.14 Tulipalo

Lentokoneen iskeytyessä maahan, se syttyi välittömästi tuleen. Moottori, kojetaulu, tuliseinä ja polttoainesäiliö irtosivat yhtenä kokonaisuutena, ja ne olivat erillään muista osista, joten palo rajoittui edellä mainittuihin osiin.

Polttoainesäiliössä oli onnettomuushetkellä noin 40 l bensiiniä. Lentokoneessa ei ollut sähköjärjestelmää, joten palo oli todennäköisesti syttynyt pakoputkien kuumuudesta.

1.15 Pelastustoiminta ja pelastumisnäkökohdat

1.15.1 Pelastustoiminta

Onnettomuudella oli useita silminnäkijöitä, jotka tekivät hätäilmoituksen välittömästi klo 14.42 Mikkelin hätäkeskukseen. Palolaitokselta, joka sijaitsee noin 4,5 km päässä lentoasemalta, lähti paikalle palomestari sekä sammutus- ja pelastusyksiköt. Lisäksi paikalle lähti kaksi Mikkelin VPK:n sammutusyksikköä ja yksityinen sairaankuljetusauto Otavasta. Hätäkeskuksen päivystäjä hälytti myös pelastushelikopteri "Ilmarin" Varkaudesta. Ensimmäiset pelastusyksiköt saapuivat lentoasemalle klo 14.47.

Koska lentoasema oli suljettu, portit olivat lukossa. Lennonvarmistusrakennuksessa on putkilukko, jossa on lentoaseman aidan seitsemän portin yleisavain. Pelastustoimien nopeuttamiseksi pelastusauton miehistö rikkoi lähinnä onnettomuuspaikkaa olleen portin riippulukon voimaleikkureilla. Pelastusyksiköt ajoivat onnettomuuspaikalle, sammuttivat palon ja aloittivat ohjaajan elvytystoimenpiteet.

Ohjaajan elvytystä jatkettiin niin kauan kuin pelastushelikopterin hoitotasoinen henkilökunta tuli paikalle klo 15.14 ja vielä jonkin aikaa sen jälkeenkin, mutta lopulta elvytys jouduttiin lopettamaan tuloksettomana.

1.15.2 Pelastumisnäkökohdat

Lentokone iskeytyi maahan varsin suurella lento- ja vajoamisnopeudella. Törmäyksen seurauksena koko lentokone peräsimiä ja vasenta siipeä lukuun ottamatta murskaantui, joten sen rakenne ei suojannut ohjaajaa. Onnettomuuspaikkatutkimuksen perusteella lentokone oli törmännyt maahan 15-20^o oikealle kallistuneena ja 30-40^o nokka alaspäin.

Rungon rikkouduttua koko istuin 4-piste voineen irtosi ohjaajan mukana. Ohjaajan saamat vammat olivat niin vakavia, ettei häntä voitu pelastaa.

1.16 Yksityiskohtaiset tutkimukset

1.16.1 Vertailulento

Tutkintalautakunnan jäsen lensi onnettomuuden vertailulentoja Lappeenrannan lentoasemalla 16.10.1999 onnettomuuskoneen tyyppisellä koneella (OH-YMC). Tässä koneessa oli ns. matkapotkuri, kun taas onnettomuuskoneessa oli pieninousuisempi ns. nousupotkuri.

Sää oli lentohetkellä seuraava: Tuuli 70 astetta, 6-9 solmua, lämpötila noin 12^oC.

Lento alkoi normaalilla lentoonlähdöllä, jossa tarkkailtiin koneen nousukykyä. Kaasun ollessa täysin auki moottorin pyörimisnopeus oli 1900 r/min. Lentokoneen nopeus oli irttoamishetkellä 75-80 km/h ja siitä se kiihtyi nopeuteen 110 km/h. Lentonopeuden ollessa 110 km/h nousunopeus oli 4,5 m/s. Nousua jatkettiin 500 m korkeuteen, jossa kone

oikaistiin vaakalento. Vaakalennossa kokeiltiin nopeudet, jotka olivat eri pyörimisnopeuksilla seuraavat: 1900 r/min 185 km/h, 2000 r/min 190 km/h, 2100 r/min 200 km/h ja 2200 r/min 220 km/h.

Suorasta lennossa tyhjäkäynnillä sakkkaus tapahtui 75 km/h nopeudella ja kone sakkasi suoraan. Vasemmassa kaartosakkauksessa nopeudella 70 km/h kone kaatui vasemmalle siivelleen ohjainten ollessa keskitettynä. Oikeassa kaartosakkauksessa kone kaatui vastaavasti oikealle siivelleen. Sakkkausien jälkeen kone oikeni normaalisti.

Seuraavaksi jäljiteltiin tutkittavan onnettomuuden viimeistä jyrkkää nousua ja pystykäännöstä. Lentokoneen ollessa vaakalennossa nopeudella 220 km/h kaasuvipu vedettiin tyhjäkäynnille ja saman aikaisesti ohjaussauva vedettiin rauhallisesti takarajoittimeen. Kun lentokoneen nokka nousi 45-50^o kulmaan vetoa löysättiin ja nousu jatkui hetken, mutta nopeus hidastui yllättävän nopeasti. Sen jälkeen lentokone sakkasi ja kaatui vasemmalle.

Nousun aikana lentokorkeus lisääntyi noin 150 m. Nokan ollessa alaspäin kaasuvipu työnnettiin kohtalaisen nopeasti täysin eteen, jolloin moottori alkoi ensin "röpöttää", eikä kiihtynyt normaalisti. Nopeuden ollessa noin 160 km/h moottori kävi taas normaalisti täysillä kierroksilla. Syöksy oikaistiin, jolloin korkeus oli noin 30 m aloituskorkeutta pienempi.

Vertailulennolla ei tullut esille mitään epänormaaleina pidettäviä lento-ominaisuuksia. Ohjaimet olivat herkät ja sopusuhtaiset.

1.16.2 Lentokoneen rakenteen tarkastus

Lentokone oli 33 vuotta vanha. Se oli kokonaan puurakenteinen ja liimattu Lukkoliimalla. Tutkintalautakunta tarkasti silmämääräisesti jokaisen liimasauman kunnon. Samalla tarkastettiin myös metalliosien murtopinnat ja ohjainjärjestelmän rakenne.

Puurakenteen murtuminen ei ollut tapahtunut liimasaumoista, vaan niissä oli nähtävissä puuaineksen repeämistä. Rakenteen sisäpuolen suojalakkaus oli hyväkuntoinen ja kattava, eikä puurakenteissa ollut lahovikaa.

Metalliosissa ei ollut väsymismurtumajälkiä. Ohjainjärjestelmän vaijerit ja niiden päätteet olivat ehjät.

2 ANALYYSI

2.1 Onnettomuuslento

Lentäessään viimeisen kerran matalalla kiitotien päällä, ohjaaja sulki kaasun ja aloitti jyrkän nousun. Tutkintalautakunta pitää todennäköisenä, että hänen aikomuksenaan oli tehdä pystykäänös ja tulla siitä suoraan laskuun kiitotielle 29. Ohjaajan viimeinen radioilmoitus oli: "MD tässä Mikkelissä kaartaa takaisin lentoasemalle." Tämä ilmoitus oli annettu todennäköisesti juuri ennen viimeisen pystykäänöksen aloitusta. Ohjaajan äänensävyssä ei ollut havaittavissa eroa aikaisempiin paikkailmoituksiin.

Silminnäkijöiden kertomuksiin perustunut vertailulento osoitti, että matalalta ja tyhjäkäynniltä aloitetussa pystykäänöksessä lennon lakikorkeus jää niin alhaiseksi, että kone oikenee vaakalentoon vasta selvästi aloituskorkeutta alempana. Vertailulennolla havaittiin myös, että tyhjäkäynnillä aloitetussa jyrkässä nousussa lentonopeus pieneni yllättävän nopeasti, jolloin nousukorkeus jäi matalaksi. Tämä ominaisuus saattoi olla ohjaajalle yllätys, ellei hän ollut aikaisemmin lentänyt vastaavanlaista lentoliikettä. Kyseisellä lentokoneella oli poikkeuksellisen hyvät nousuominaisuudet käytettäessä moottoritehoa nousussa, koska siinä oli varsin pieninoinen potkuri. Tutkintalautakunta ei ole pystynyt selvittämään sitä, miksi ohjaaja lähti pystykäänöksen tyhjäkäyntiteholla.

Lentokoneen omistajat olivat keskenään sopineet iäkkään koneen säästämistä. Muun muassa oli sovittu, ettei sillä lennetä taitolennon kaltaista lentoa, eikä maksimi nopeuksia. Tämän vuoksi on mahdollista, että ohjaaja ei ollut aikaisemmin lentänyt nyt kysymyksessä olevaa lentoliikettä, eikä hänellä sen vuoksi ollut tietoa koneen käyttäytymisestä. Ohjaajalla ei ollut taitolentokoulutusta.

Silminnäkijöiden kertomuksien perusteella ohjaajan koko esityslenno oli ollut varsin vauhdikasta ja se oli tapahtunut kiitotien yläpuolella hyvin matalalla. Ohjaajalla ei ollut lupaa lentää lentosäännöistä poikkeavalla minimilentokorkeudella, joka on 150 m maantai veden pinnasta lentoonlähtöä tai laskeutumista lukuun ottamatta. Ohjaajan tuttavat eivät pitäneet häntä "rämpäpäänä", mutta lentotapa osoittaa, että ohjaajan harkintakyky oli näytöstilanteessa pettänyt ja oli syntynyt näyttämisen halu.

2.2 Moottorin käyntiäänät

Lentäjän lupakirjan omistavan silminnäkijän mukaan onnettomuuskoneen ohjaaja säätii moottoritehon tyhjäkäynnille lentokoneen ollessa vielä vaakalennossa lentoaseman rullautustien risteyksen kohdalla. Heti sen jälkeen ohjaaja aloitti jyrkän nousun. Muutama muukin silminnäkijä on maininnut, ettei ollut kuullut moottorin ääntä pystykäänöksen aikana.

Onnettomuustutkinnan aikana tutkijoille on esitetty käsityksiä, että moottori olisi pysähtynyt nousun aikana siksi, ettei se saanut polttoainetta. Tässä lentokoneessa ei ollut polttoainepumppua, joten sellaisessa tilanteessa, jossa polttoainetta on vähän ja lentokoneella lennetään jyrkkää ja pitkää nousua, moottori voi sammua. Tässä tapauksessa ohjaaja on tarkoituksellisesti säätänyt moottorin tyhjäkäynnille ennen pystykäänöksen

aloittamista, sillä moottorin käyntiääni vaimeni jo lentokoneen ollessa vaakalennossa. Mikäli moottori olisi jostakin syystä sammunut, tai siihen olisi tullut käyntihäiriö, ohjaaja olisi todennäköisesti laskeutunut kenttäalueelle tai sen jatkeella olevalle golf-kentälle. Kiitotietä oli jäljellä noin 600 m.

Pystykäännöksen jälkeen lentokoneen tullessa kohtisuoraan maata kohti moottorin ääntä ei kuultu, mutta vähän ennen maahantörmäystä kuului "ropötystä" ja heti sen jatkoksi kuultiin voimakas moottorin ääni sen rynnätessä täysille kierroksille.

Tällainen moottorin käyttäytyminen on ko. moottorille normaali siinä tilanteessa, kun kaasuvipu työnnetään nopeasti täyden tehon asentoon. Kyseisessä kaasuttimessa ei ole kiihdytyspumppua, joten polttoaine-ilmaseos jää hetkeksi liian laihalle. Seurauksena on "röpöttävä" käyntiääni ja huono kiihtyvyyden. Lentokoneen ohjekirjassa huomautetaan kyseisestä ominaisuudesta seuraavasti: "Huom. tyhjäkäynnin jälkeen avaa kaasun rauhallisesti, ettei moottori sammu tai ala yskimään".

2.3 Pelastustoiminta

Mikkelin pelastuslaitos sai ilmoituksen onnettomuudesta heti sen tapahduttua klo 14.42. Pelastuslaitoksen yksiköitä lähti välittömästi paikalle. Ajoaika lentoasemalle oli noin kolme minuuttia.

Pelastusyksiköt eivät kuitenkaan voineet ajaa suoraan onnettomuuspaikalle, joka näkyi hyvin ajotielle, koska kaikki lentoaseman aidan ajoportit olivat lukossa. Tapahtumanaikana lentoaseman lennonvarmistusrakennuksessa ei ollut henkilökuntaa, joten lentoasema oli lentäjien käytettävissä, mutta ns. "korpikenttänä".

Paloautot ajoivat kenttäalueelle ajosuunnassa ensimmäisestä, ns. lentokoulun portista, jonka riippulukon palomiehet mursivat. Palomestarin kertoman mukaan heille yhden riippulukon rikkominen ei ole ongelma, jos se on nopein tapa päästä kohteeseen. Hän arvioi lukon rikkomiseen kuluneen aikaa noin 15 sekuntia. Palomestarin mukaan heillä oli paloautossa lentoaseman ajoporttien yleisavain, mutta sen etsiminen lukuisten muiden avaimien joukosta olisi vienyt enemmän aikaa kuin mitä menee riippulukon sangan katkaisemiseen voimaleikkureilla. Myös avaimen noutaminen lennonvarmistusrakennuksessa olevasta putkilukosta olisi lisännyt ajomatkaa ja siihen olisi kulunut aikaa.

Ennen lukon murtamista palomestari etsi mahdollisesti avoinna olevaa porttia, mutta kuultuaan tiellä olleilta henkilöiltä kaikkien porttien olevan lukossa hän valitsi edellä mainitun portin. Useat silminnäkijä kokivat paloautojen viipymisen aidan ulkopuolella piinalisena. Avoimen portin etsintä ja lukon murtaminen hidastivat yksiköiden paikalle tuloa arviolta 1-2 minuuttia. Tässä tapauksessa tällä ajalla ei ollut mitään merkitystä ohjaajan menehtymiseen.

Lentoasemien ajoportit ovat kiinni lennonjohdon ollessa suljettuna. Aidan sisäpuolella tapahtuneen onnettomuuden sammutus- ja pelastustyöt voivat hidastua tästä johtuen

(esim. kuumailmapallo-onnettomuus Porin lentoasemalla 19.7.1997). Tapaukset ovat osoittaneet, että pelastuslaitoksien tulee tutustua lentoasemien ja lentopaikkojen portti-järjestelyihin riittävän usein. Jokaisessa työvuorossa tulee olla henkilöitä, jotka tuntevat porttien sijainnit, mahdollisesti lukosta auki olevat portit ja automaattiportit.

Riippulukon murtaminen osoittautui tässä tapauksessa nopeimmaksi menetelmäksi päästä onnettomuuspaikalle.

3 JOHTOPÄÄTÖKSET

3.1 Toteamukset

1. Ohjaajalla oli voimassa oleva yksityislentäjän lupakirja.
2. Lentokoneen rajoitettu lentokelpoisuustodistus ja rekisteröimistodistus olivat voimassa
3. Lentokoneessa ei todettu onnettomuutta edeltänyttä vikaa tai toimintahäiriötä
4. Ohjaaja lensi hyvin matalalla kiitotien yläpuolella (lentosäännöt 4 luku 4.5 Minimilentokorkeudet).
5. Ohjaaja sulki kaasun ennen kuin aloitti nousun viimeiseen pystykäännösmäiseen liikkeeseen, minkä vuoksi käännöksen lakikorkeus jäi liian matalaksi.
6. Ohjaaja lensi taitolentoliikkeiksi luokiteltavia liikkeitä.
7. Ohjaajalla ei ollut taitolentokoulutusta.
8. On todennäköistä, että vallinneessa näytöstilanteessa ohjaajan harkintakyky oli pettänyt ja hän oli lentänyt tavalla, johon hänellä ei ollut valmiuksia.

3.2 Onnettomuuden syy

Onnettomuuden aiheutti liian matalalta aloitettu pystykäännöksen omainen liike, josta lentokone ei ehtinyt oieta, vaan syöksyi maahan. Myötävaikuttavana syynä oli määräysten vastainen matalalento ja taitolentokoulutuksen puuttuminen.

4 TURVALLISUUSSUOSITUKSET

Ei suosituksia.

Lappeenrannassa 29.2.2000

Esko Lähteenmäki

Kari Cajander

TUTKINTASELOSTUKSEEN LIITTYVÄT LIITTEET

1. Mikkelin lentoaseman karttapiirros. Piirroksessa on esitetty onnettomuuspaikka, lentoaseman aitaus ja portit, silminnäkijöiden sijainnit ja tutkintalautakunnan käsitys lentokoneen lentoradasta.
2. Piirros onnettomuuspaikalta.

LÄHDELIITTEET

Seuraavat lähdeliitteet ovat taltioituna Onnettomuustutkintakeskuksessa:

1. Poliisin ilmoitusjäljennös 6480/S/11138/99 ja kuulustelu- sekä puhuttelupöytäkirjat.
2. Mikkelin pelastuslaitoksen onnettomuusseloste 55 491 9 001219.
3. Oikeuslääketieteellisen ruumiinavauksen pöytäkirja (ei julkinen).
4. Valokuvia.

Mikkelin lentoaseman karttapiirros

● Silminnäkijä

○ X Lentokenttäalueen portti

Lentoradan värit:

vihreä: rullaus ja nousukiito

sininen: nousu, myötätuuliosa ja perusosakaarto kiitotielle 29

keltainen: ensimmäinen matalalento ja käänös takaisin kiitotien 11 suuntaan

punainen: viimeinen matalalento ja onnettomuuteen johtanut pystykäänös

1:100

36 metriä kiitoradan
itäreunaan

45 metriä
huoltotien
reunaan

Kuomu

Moottori

Mittaristo

Polttoainesäiliö

Vainaja

Koneen pyrstöosa

ja vasen siipi

Iskemäjalkia maassa

Moottorin suojapectti

Pitotputki

Siiven osia

Siipisalko

Oikea laskuteline

Potkurin kappaleita

Iskemäjalkia maassa