

Katapultáž ze Su-7U nad Příštpem, to byla docela velká surovost

Arnošt Pacola
pacola@horackenoviny.com

PŘÍŠTPO - Pilot někdejšího 20. stíhacího bombardovacího pluku v Náměšti nad Oslavou František Kružík se dvakrát v životě katapultoval z letičích taktického proudového bombardéru Su-7 československého letectva. Poprvé to bylo v roce 1970 při cvičení nad Polskem, kdy ho omylem sestřelil polský stíhač v kabině MiGu-21. 50. výročí této události jsme čtenářům Horáckých novin připomněli rozhovorem, který vyšel 23. července 2020.

Podruhé v životě se tehdejší major František Kružík úspěšně katapultoval z letičího Su-7U nad lesy za Příštpem 10. ledna 1984. Tehdy ale v „sučku“ neseděl sám. Letěl coby velitel roje a instruktor na zadním sedadle v letounu s dvojitým řízením (takzvanou spárkou) s nadporučíkem Miroslavem Jahodou. Prováděli tzv. vývozní let nad mraky.

Proudový bombardér Su-7 byl vybaven klasickým podvozkem předového typu, kdy dvě nohy s koly má letoun pod křídly a třetí nohu pod přídělí. V případě Su-7 se předová noha s jedním kolem zasouvala směrem dozadu do šachty v trupu. Při sestupu na přistání osádka při vysouvání podvozku a průletu nad letištěm zjistila, že se právě ona předová noha nevysunula. A to byl začátek pozdější havárie. Bývalý bojový pilot Josef Kružík se s námi opět ochotně podělil o vzpomínky na ty dramatické okamžiky.

Od řídicího létání jste kolem půl třetí odpoledne toho lednového dne v roce 1984 dostali pokyn vystoupat do výšky 1500 metrů a vysunout podvozek s přetížením. Přibližte nám, jak jste museli manévrovat, aby ta noha z trupu „vypadla“. Laicky si říkám, že nejlepší by byl asi prudký přechod z vodorovného letu do stoupání. Pak by asi zákon setrvačnosti působil nejvíce na vyklopení zaseknuté nohy.

Máte v zásadě dobrou představu, bylo potřeba udělat nějaký manévr, protože při každé změně směru vzniká síla přetížení. A když je to ve směru hlava-nohy, tak se to přetížení udává v jednotkách kolikrát větší síla působí na člověka, než je zemská tíže. Takže jsme dělali řadu manévrů a během nich jsme


Major František Kružík.

se také pokoušeli s tím podvozkem manipulovat, zasouvat ho, vysouvat atd.

Manipulace s podvozkem v tom stroji probíhala jak? Tahali jste za nějakou páku?

Podvozek sučka byl ovládný hydraulikou a ovladač byl v kabině. Byla to páčka, kterou se ovládal rozdělovač tlaku hydrauliky. Správně by se asi mělo říci, že to bylo elektrohydraulické zařízení. Ale když tyto pokusy o vysunutí podvozku byly neúspěšné, tak na závěr jsme dostali pokyn pokusit se o nouzové vysouvání. To už byl další systém, který je ovládaný stlačeným vzduchem. Ale situace se nezměnila, přední podvozková noha se ne a ne vyklopit.

Přišla komise na to, proč se přední podvozková noha nechtěla vysunout - a nakonec se asi vysunula?

Tu záhadu se nepodařilo odhalit.

V letounu Su-7 jste vy, jako instruktor, seděl za pilotem Miroslavem Jahodou před vámi. Vaše sedadla nebyla nijak vyvýšená, takže jste měl velmi ztížený výhled dopředu. Konstrukteři letadla to vyřešili tak, že pro případ přistání a zlepšení výhledu jste měl k dispozici vysouvací periskop.

Spíš než periskopem bych to nazval sklopným zrcadlem, které se vysunulo nad obrys kabiny, ale v tomto případě to nemělo na nic vliv. To bylo zařízení, aby instruktor měl lepší kontrolu při přistávacím manévru.

Kdybyste takový periskop měli i zespoda a mohli jste se podívat pod břicho letadla a na podvozek, hned byste věděli, jak to s tou nevysunutou-vysunutou nohou je.

Něco takového by určitě žádný konstruktér neudělal, prostě pro každou letovou možnost není možné navrhovat konstrukční řešení.

Ale když vidím na dnešních letadlech různá čidla, člověk by čekal, že může být na břichu trupu nějaká malá otočná kulová kamera, která by se podívala do boků i dopředu jak to vypadá s podvozkem.

O něčem takovém jsem neslyšel, na sučkách nic takového nebylo, ale je pravda, že na předcházejícím typu MiG-15 byly jednoduché mechanické ukazatele stavu podvozku. Když se podvozek vysunul, tak se u hlavních kol nad povrchem křídla a vředu na přídi vysunula tyčinka se stupnicí. Na tu bylo možné se podívat. Ale tyto mechanické ukazatele ještě neukazovaly to důležité - jestli je podvozek ve vysunuté poloze také zajištěný.

Nemohla být příčinou nevysunutí podvozkové nohy třeba vzpříčená speciální ližina vedle kola, kterou byla sučka SU-7 také vybavena?

To není pravděpodobné, navíc ližiny se netýkaly naší „spárky“. Ližinami byly vybaveny až modernější série Su-7BKL, které měly opravdu kolový podvozek. Hydraulikou výsuvné malé lyžičky měly za úkol snížit zatížení povrchu při přistání na trav-

natou, tedy nezpevněnou plochu. Ten celkem mohutný proudový eroplán byl totiž schopný působit i z travnatých ploch.

Z popisu letu také vyplývá, že těsně před vaší katapultáží dostal pilot jiného letadla za úkol přiblížit se k vám a zkontrolovat vysunutí předové nohy podvozku.

Ten pilot byl také na výcvikovém letu a prováděl sestup podle přístrojů, ale v okamžiku, kdy my jsme dostali příkaz letět do prostoru, určeného pro katapultáž, tak on byl ještě daleko. Snažil se k nám přiblížit, ale už to nestihl. A my sami jsme nevěděli, kde je, už jsme byli v prostoru pro katapultáž a navíc bylo tak špatné počasí, že jsme byli rádi, že jsme ten prostor vůbec našli.

V jaké rychlosti a výšce jste se katapultovali?

Bylo to několik set metrů nad zemí. Už jsme měli málo paliva na nějaké stoupání - a ani by to nemělo význam. Jestli si dobře vzpomínám, měli jsme nějakých čtyři sta metrů nad zemí, navíc nás k zemi tlačily mraky, které byly nad námi. Rychlost jsme měli kolem 450 kilometrů v hodině.

Katapultáž z nízké letičího tryskáče, to určitě není nic příjemného.

Je to docela rána a s člověkem to zacházelo docela drsně právě proto, že ta katapultáž proběhla v malé výšce. Záchranný automatický systém reaguje na rychlost a výšku v okamžiku katapultáže a podle toho řídí rychlost úkonů, které to zařízení musí provést. Vše následuje velmi rychle a s člověkem se to nemazlí. V posledních sériích suček systém zabezpečoval záchranu pilota i z nulové výšky při minimální rychlosti 150 km/h.

V monografii Su-7 jsem se dočetl, že pro katapultáž z letounu s dvojitým řízením to byl spojený systém.

V Su-7 byl systém postupného opuštění letadla nastavený tak, že obě sedadla byly propojeny jen v tom smyslu, že jestliže jeden z pilotů použije madla pro provedení katapultáže, tak dokud ta katapultáž neproběhne, druhý pilot je

zablokovaný. Piloti se zkrátka musí katapultovat postupně, aby se zabránilo kolizi při současně katapultaci obou pilotů.

Ze zprávy vyplývá, že jste dopadli do lesa šest kilometrů jihovýchodně od Jaroměřic. To muselo být někde v lesích nad Příštpem.

Ano, to je komplex lesů kolem Rokytne, tedy za Příštpem.

Takže jste na padácích dopadli do lesa...

...a zůstali jsme viset na stromech. Sami jsme z těch stromů slezli, našli jsme se navzájem, šli jsme lesem a nad námi už létal eroplán, který měl s námi spojení. Součástí vybavení padáku totiž byla nouzová dávka a také radiostanice. Takže s její pomocí už jsme komunikovali a eroplán nad námi nám dokonce upřesnil směr, kudy z toho lesa. Vyšli jsme ven z lesa, kde nedaleko byla hájovna, a dál už bylo pole. Šli jsme na to pole s hromadou slámy, trochu jsme ji nahrabali a chtěli ji zapálit, aby nás našel záchranný vrtulník, tuším Mi-8, který tam opravdu potom přiletěl.

Takže už jste nehledali jako vy sám v roce 1970 po katapultáži v Polsku nějakou zemědělskou usedlost, odkud by se dalo zatelefonovat.

Hledali jsme, hledali. Kolegu Mirka Jahodu jsem ještě předtím poslal do zmíněné hájovny, jestli tam mají telefon. Vrátil se za chvíli s tím, že telefon nemají. A pán, který tam štípal dřevo, se nenechal nijak vyrušit a jenom mu řekl - jestli hledáte tu svoji sedačku, tak ta leží támhle.

A to mu ani nenabídl „protišokový“ horký čaj po takové dramatické lednové letové události?

Nenabídl, ale možná ani přesně netušil, o co šlo. A nebo to byl takový morous.

Jak daleko od vás dopadlo letadlo, ze kterého jste se katapultovali?

Bylo to jen pár set metrů od našeho dopadu na padácích, nebylo to moc daleko.

Ve zprávě o průběhu letu se píše, že letoun byl zničen, do-

šlo k požáru trosk a na lesním porostu byla způsobena malá škoda.

To ani nevím, že by tam byl nějaký požár. Samozřejmě letoun při dopadu nějaký strom zničil. Ale nevzpomínám si, že by se mluvílo o tom, že by tam byl požár.

Byl jste se v lese nad Příštpem později někdy na místo havárie podívat? Trefil byste tam ještě? Dnes je ten hluboký les, táhnoucí se až k Rozkoši, kvůli kůrovci téměř vykáčený.

Dnes už bych to místo asi nepoznal, už je to dlouhá doba.

Měli jste pak po té havárii nějaké nepříjemnosti, vyšetřování, zákazy létání a podobné?

Neměli jsme z toho žádné potíže tohoto druhu, i když samozřejmě nějakou chvíli trvalo, než jsme mohli zase dál létat. Pokud si vzpomínám, dělali nám rentgen páteře, absolvovali jsme i nějakou rehabilitaci. Mirek Jahoda měl jen trochu pohmožděnou ruku, ale nebylo to nic vážného.

Nepříjemné bylo, že se někteří funkcionáři domnívali, že jsme snad s tím eroplánem mohli přistát. Ale to už pak jsou jen dodatečné spekulace. Ty se objeví vždycky, když máte událost za sebou a přemýšlí se - co by, kdyby. Ale když sedíte v kabině letounu a palivo vám ubývá, je potřeba jednat rychle a rozhodnout se okamžitě.

Když srovnáte zážitky z katapultáže v roce 1970 ve výšce téměř deseti kilometrů nad Polskem a v roce 1984 hodně nížko za Příštpem, který z nich byl horší?

V Polsku jsem v okamžiku katapultáže necítil žádnou bolest, nebylo to nějaké velké rána, záchranný systém pilota asi mohl pracovat díky velké výšce mého tehdejšího letu pomaleji a plynuleji, kdežto nad Příštpem se mi to zdálo jako docela velká surovost. Ale v životě to tak je, zvláště v tom leteckém, že člověk nikdy neví, co všechno se může stát.

Fotografie jsou ze zdrojů archivu útvaru a pana Martynovského a reprodukovány se svolením pánů dr. Jiřího Vlacha a Jana Důbravčíka.


Suchoj Su-7U tr. č. 0508.


Fragmenty Suchoje Su-7U v místě dopadu do lesa.