

Ilmavoimat

Ilmavoimien 1910-luvun lentokonetyypit

Thulin typ D

Thulin typ D oli ruotsalainen kaksipaikkainen tiedustelukone, joka on ranskalaisen Morane-Saulnier L - koneen kehitelmä. Suomessa siitä on yleisesti käytetty virheellistä nimitystä Morane-Parasol. Thulin typ D on ensimmäinen valkoiselle armeijalle Ruotsista startanneista lentokoneista, joka tuli perille Vaasaan, ja sitä pidetään yleisesti ilmavoimien ensimmäisenä lentokoneena. Se saatiin lahjoituksena niin kuin toinenkin samantyyppinen. Ne tuhoutuivat pian käytön sekä merkityksen jäädessä meillä vähäiseksi. Ilmavoimilla oli käytössä kaksi konetta vuonna 1918.

Kärkiväli: 11 m,

Pituus: 6,5 m

Lentopaino: 635 kg

Suurin nopeus: 115 km/h

Ilmavoimat

N.A.B typ 9 Albatros

N.A.B. typ 9 Albatros oli ruotsalainen kaksipaikkainen tiedustelu- ja koulukone, joka on valmistettu saksalainen Albatros B.II -kone esikuvanaan. Tyyppi oli ilmavoimiemme ensimmäinen varsinainen sotakone. Niitä tuli maahan lahjoituksena kolme vuonna 1918 ja valkoinen armeija lensi kahdella niistä suhteellisen paljon tiedustelulentoja. Viimeiset lennot tapahtuivat vuonna 1920.

Kärkiväli: 13 m

Pituus: 7,8 m

Lentopaino: 1 100 kg

Suurin nopeus: 110 km/h

N.A.B. typ 17 Albatros Jagare

N.A.B. typ 17 Albatros Jagare oli ruotsalainen yksipaikkainen hävittäjäkone, joka on mittoja pienentämällä muunnettu N.A.B.:n Albatros-tiedustelukoneesta. Kone saatiin 1918, mutta sitä ei voitu käyttää hävittäjänä aseistuksen puuttuessa eikä se yksipaikkaisena kelvannut tiedustelukoneeksikaan. Lennot jäivät varsin vähäisiksi, viimeinen niistä tehtiin vuonna 1919.

Kärkiväli: 10 m

Pituus: 6,7 m

Lentopaino: 895 kg

Suurin nopeus: 130–140 km/h

Ilmavoimat

Thulin LA

Thulin LA oli ruotsalainen kaksipaikkainen alkeiskoulukone, joka saatiin sekä lahjoituksena Suomeen vuonna 1918. Se oli ensimmäinen koulutukseen sopiva konetyyppi ilmavoimissa. Sillä koulutettiin Suomessa ilmeisesti ensimmäiset ohjaajat Utin ollessa tukikohtana. Muut ohjaajat oli koulutettu ulkomailla siihen mennessä. Kone tuhoutui jo helmikuussa 1919.

Kärkiväli: 11,5 m

Pituus: 7,8 m

Lentopaino: 800 kg

Suurin nopeus: 120 km/h

Ilmavoimat

N.A.B. typ 12

N.A.B. typ 12 oli amerikkalaisen Curtiss Twin JN -tiedustelukoneen ruotsalainen lisenssiversio. Tätä suomalaisen valtioneuvos Gripenbergin tilaamaa kaksimoottorista ja kaksipaikkaista "suurta taistelukonetta" lähdettiin lentämään Suomeen 29. kesäkuuta 1918, mutta se katosi tulomatkalla henkilöstöineen. Osia löytyi myöhemmin merestä Eckerön Signiskärin lähistöltä.

Kärkiväli: 16,2 m

Pituus: 9,66 m

Lentopaino: 1 900 kg

Suurin nopeus: 135 km/h

Ilmavoimat

D.F.W. C.V

D.F.W. C.V oli saksalainen kaksipaikkainen tiedustelukone. Se oli varsin hyvä lento-ominaisuuksiltaan ja eräs eniten valmistettuja saksalaistyyppisiä ensimmäisen maailmansodan aikana. Koneen lento-ominaisuudet ja suorituskyky olivat sen aikaiselle koneelle poikkeuksellisen hyvät. Koneita saatiin ostettua kaksi maaliskuussa 1918, mutta käyttö vuoden 1918 sodassa jäi olemattomaksi. Koneet tuhoutuivat 1919 ja 1921.

Kärkiväli: 13,3 m

Pituus: 7,9 m

Lentopaino: 1 430 kg

Suurin nopeus: 160 km/h

Ilmavoimat

Nieuport 10

Nieuport 10 oli ranskalainen kaksipaikkainen tiedustelukone, jota valmistettiin lisenssillä Venäjällä. Tyyppi oli ensimmäisen maailmansodan alkupuolen menestyksekkäitä kehitelmiä. Koneita saatiin ilmavoimille vuonna 1918 kolme, joista kaksi lahjomalla Pietarista ja yhden sotasaaliina. Yhtä konetta käytettiin lukuisiin tiedustelulentoihin vuoden 1918 sodassa. Nieuport-tiedustelukoneet tuhoutuivat kuitenkin varsin pian eri syistä, viimeinen maaliskuussa 1919.

Kärkiväli: 7,8 m

Pituus: 6,9 m

Lentopaino: 658 kg

Suurin nopeus: 140 km/h

Ilmavoimat

Stetinin M-9

Stetinin M-9 oli ranskalaisen F.B.A.-yhtymän tyyppin pohjalta kehitetty kolmipaikkainen venäläisvalmisteinen tiedustelu- ja pommituskone. Lentovene "Devjatkaa" ('Yhdeksikkö') valmistettiin paljon ja se oli käytössä Venäjän laivaston lentoasemaketjulla Etelä-Suomesta Ahvenanmaalle. Kahdeksan saaliiksi saaduista kunnostettiin lentokuntoon, yksi loikkasi Pietarista. Lento-ominaisuuksia pidettiin huonoina, kone oli raskas ohjata sekä vaati käyttäjältään paljon kokemusta. Ilmavoimilla oli käytössä yhdeksän konetta vuosina 1918–1922.

Kärkiväli: 16 m

Pituus: 9 m

Lentopaino: 1 540 kg

Suurin nopeus: 110 km/h

Ilmavoimat

Nieuport 17 ja 21

Nieuport 17 ja 21 olivat venäläisen A/O Duks-tehtaan valmistamia ranskalaisen hävittäjäkoneen lisenssiversioita. Nieuportit olivat ensimmäisen maailmansodan menestyksellisiä hävittäjiä. Tyyppiä 17 saatiin ilmavoimille saaliksi vuoden 1918 sodassa kaksi ja tyyppiä 21 yksi kone. Niiden käyttö jäi suhteellisen vähäiseksi eikä tyyppi 21:n lentokäytöstä ilmavoimissamme ole löytynyt varmaa tietoa. Ilmavoimilla oli käytössä kolme konetta vuosina 1918–1923.

Kärkiväli: 7,52 m

Pituus: 5,64 m

Lentopaino: 550 kg

Suurin nopeus: 165 km/h

Ilmavoimat

Friedrichshafen FF33E

Friedrichshafen FF33E oli saksalainen kaksipaikkainen kellukekone, jota käytettiin ensimmäisessä maailmansodassa laajalti meritiedusteluun. Se oli sodan loppupuolella käytössä Saksassa enimmäkseen koulukoneena ja tyyppiä valmistettiin eniten kaikista Friedrichshafen-vesikoneista. Suomen ilmavoimilla oli käytössä vuosina 1918–1920 kolme konetta.

Kärkiväli: 16,8 m

Pituus: 10,3 m

Lentopaino: 1 530 kg

Suurin nopeus: 125 km/h

Ilmavoimat

Friedrichshafen FF49B ja C

Friedrichshafen FF49 oli saksalainen kaksipaikkainen meritiedustelukone, joka on FF33:sta kehitetty. "Fredika" oli vahvarakenteinen, erittäin merikelpoinen ja lento-ominaisuuksiltaan hyvä. Tyypillä tehtiin vuonna 1919 lukuisia pommihyökkäyksiä Suomen aluevesiä loukanneita venäläisaluksia ja niiden tukikohtia vastaan. Ilmavoimilla oli käytössä vuosina 1918–1922 yhteensä viisi konetta.

Kärkiväli: 17,15 m

Pituus: 11,6 m

Lentopaino: 2 135 kg

Suurin nopeus: 140 km/h

Ilmavoimat

Rumpler 6B-1

Rumpler 6B-1 oli saksalainen yksipaikkainen meritoimintahävittäjä, joka on kehitetty Rumpler C.1 -maatiedustelukoneesta. "Rumpler Einsitzerin" lento-ominaisuudet olivat hyvät ja sillä tehtiin ensimmäisenä vesikoneena Suomessa silmukka. Vuonna 1918 ilmavoimille hankituista koneista toinen tuhoutui 1919, ja toista käytettiin vasta 1922–1926. Ilmavoimilla oli käytössä kaksi Rumpleria vuosina 1918–1926.

Kärkiväli: 12,20 m

Pituus: 9,05 m

Lentopaino: 1 134 kg

Suurin nopeus: 153 km/h

Ilmavoimat

Spad S.VII

Spad S.VII oli ranskalainen yksipaikkainen hävittäjäkone, joka lukeutui liittoutuneiden parhaisiin ja eniten käytettyihin ensimmäisessä maailmansodassa. Sitä valmistettiin Ranskassa lähes 6 000 ja Englannissakin 200 kappaletta. Tämä pienikokoinen hävittäjä oli nopea ja kestävä. Suomen ilmavoimien ainoa Spad saatiin sotasaaliina Kaipiaisista vuonna 1918 ja sitä käytettiin vuosina 1919–1923 melko paljon.

Kärkiväli: 7,8 m

Pituus: 6,16 m

Lentopaino: 740 kg

Suurin nopeus: 193 km/h

Ilmavoimat

Stetinin M-16

Stetinin M-16 oli lähinnä ranskalaisen Farman F.30:n pohjalta kehitetty venäläinen meritiedustelu- ja koulukone. Vaikka se oli kellukekone, sillä voitiin lentää myös lumelta. Nämä usein "Farmaniksi" kutsutut koneet olivat käyttöön otettaessa teknisesti varsin huonokuntoisia. Tyyppi oli myös huono lento-ominaisuuksiltaan. Suomen ensimmäinen laskuvarjohyppy tehtiin M-16:sta. Viisi konetta saatiin sotasaaliina ja kuudes koottiin osista, käyttöaika ilmavoimissa ajoittui vuosin 1918–1923.

Kärkiväli: 18 m

Pituus: 8,6 m

Lentopaino: 1 450 kg

Suurin nopeus: 110 km/h

Ilmavoimat

Stetinin M-15

Stetinin M-15 on kaksipaikkainen lentovene, joka oli alun perin valmistettu Venäjällä kaukotiedusteluun. Suksilla ja kannuksella varustettuna sillä lennettiin talvellakin. Tyyppeä kutsuttiin siellä moottorin perusteella "Hispano-hävittäjäksi" ja sitä pidettiin parhaana Stetininin M-sarjan koneista. Suomalaiset saivat kaksi konetta sotasaaliiksi ja toisella niistä lennettiin vuosina 1918 ja 1919.

Kärkiväli: 11,9 m

Pituus: 8,43 m

Lentopaino: 1 320 kg

Suurin nopeus: 125 km/h

Ilmavoimat

Rumpler C.VIII

Rumpler C.VIII oli saksalainen kaksipaikkainen tiedustelukoulu-kone ja sellaisena ensimmäisiä lajiaan koko maailmassa. Se perustui tehtaalla aikaisempiin menestyksellisiin tiedustelutyyppeihin ja erosi niistä lähinnä heikkotehoisemman moottorin takia. Rumpler C.VIII tuli Saksassa käyttöön 1917. Kone oli hyvä lentää, mutta käyttöaikaa ilmavoimissa leimasivat lukuisat vauriot. Suomeen hankittiin yksi koneyksilö, jota käytettiin vuosina 1918–1924.

Kärkiväli: 12,18 m

Pituus: 8,02 m

Lentopaino: 1 374 kg

Suurin nopeus: 140 km/h

Ilmavoimat

Stetinin M-5

Stetinin M-5 oli venäläinen kaksipaikkainen koululentovene, jossa oli monien muiden saman valmistajan tuotteiden tapaan ranskalaisen F.B.A. - tehtaan lentoveneiden vaikutteita. Aikalaisten mukaan "Pjatjovka" ('Viitonen') oli helppo lentää ja sillä voitiin lentää myös lumipeitteeltä. Suomen ilmavoimien ainoa yksilö saatiin syysmyrskyssä maihin ajautuneena Kuokkalan rannasta ja sitä käytettiin vuosina 1918–1920.

Kärkiväli: 13,62 m

Pituus: 8,62 m

Lentopaino: 960 kg

Suurin nopeus: 105 km/h

Ilmavoimat

Friedrichshafen FF41AT

Friedrichshafen FF41AT oli saksalainen kaksimoottorinen ja kolmipaikkainen meritoimintakone. Kaupantekijäisenä ilmavoimille saadussa koneyksilössä oli torpedoripustimet, jotka poistettiin välittömästi. "Friedrichshafen-suurkoneeksi" kutsuttu tyyppi oli ilmavoimien ensimmäinen kaksimoottorinen kone, ja vasta talvisodan aikana käyttöön tullut Douglas DC-2 ylitti mitoissa sen jännevälin. Lennot jäivät vuosina 1918–23 vain kahdeksaan, sillä moottoreita ei saatu koskaan toimimaan kunnolla.

Kärkiväli: 22 m

Pituus: 13,70 m

Lentopaino: 3 725 kg

Suurin nopeus: 120 km/h

Ilmavoimat

Breguet 14 A2

Breguet 14 A2 oli ranskalainen kaksipaikkainen tiedustelukone, joka lukeutuu ensimmäisen maailmansodan parhaisiin tyyppeihin. Koneen käyttö oli Suomessa vilkasta sisältäen jopa Pietarin alueen tiedustelua ja Kolomäen lentokentän pommitusta. Tyypillä oli erittäin hyvät lento-ominaisuudet, ja jotkut koneyksilöt ylsivät huomattavaan liki 500 tunnin lentoaikaan. Tätä hyvin merkittävää tyyppiä oli ilmavoimilla käytössä vuosina 1919–1927 yhteensä 38 konetta.

Kärkiväli: 14,36 m

Pituus: 9 m

Lentopaino: 1 540 kg

Suurin nopeus: 180 km/h

Ilmavoimat

Georges Levy G.L. 40 HB2

Georges Levy G.L. 40 HB2 oli ranskalainen kolmipaikkainen lentovene. "Sorslevi" osoittautui monessa suhteessa täysin epäonnistuneeksi hankinnaksi, joka ilmavoimissa sai nimen "Lentävä ruumisarkku". Kolme konetta tuhoutui ja seitsemän ihmishenkeä menetettiin. Lopulta ylipainoiset sekä kehnot lento-ominaisuudet omaavat koneet poistettiin "hengenvaarallisina". Ilmavoimilla oli käytössä 12 konetta vuosina 1919–1922.

Kärkiväli: 18,5 m

Pituus: 12,4 m

Lentopaino: 2 360 kg

Suurin nopeus: 145 km/h

Ilmavoimat

Fokker D.VII

Fokker D.VII oli yksipaikkainen hävittäjä ja Saksan paras hävittäjäkone ensimmäisessä maailmansodassa. Koneita saatiin hankittua ilmavoimille kolme vuonna 1919. Niistä kaksi tuhoutui harmillisesti jo seuraavana vuonna, joten tämän erinomaisen tyytin vaikutus hävittäjäkoulutukseen jäi vähäiseksi. Fokkerilla tehtiin ensimmäiset silmukat maassamme. Viimeinen ohjaajien yksimielisessä suosiossa olleista koneista poistettiin käytöstä 1924.

Kärkiväli: 8,9 m

Pituus: 6,95 m

Lentopaino: 900 kg

Suurin nopeus: 190 km/h

Ilmavoimat

Albatros C.III

Albatros C.III oli kaksipaikkainen tiedustelukone, jota ensimmäisen maailmansodan aikana tuotettiin Saksassa jopa seitsemässä tehtaassa. Sodan loppupuolella tyypillä oli käyttöä enää koulukoneena. Kaksi konetta ostettiin Saksasta Suomeen vuonna 1919. Toinen tuhoutui piakkoin moottoripalon takia ja toinen syöksyi maahan 1920 miehistön saadessa surmansa. Viimemainitussa tapauksessa onnettomuuden syyksi epäiltiin sabotaasia.

Kärkiväli: 11,17 m

Pituus: 7,9 m

Lentopaino: 1 345 kg

Suurin nopeus: 140 km/h

Ilmavoimat

S.I.A.I (Savoia) S.9

Italialainen S.I.A.I. S.9 eli Savoia oli italialainen kaksipaikkainen lentovene, joka oli kehitetty ranskalaisen F.B.A. -lentoveneen pohjalta. Suomeen saatiin lahjoituksena yksi Savoia vuonna 1919, ja se tuhoutui seuraavana vuonna. Kesällä 1920 saatiin varat vielä kahden koneen hankkimiseksi. Italiasta Suomeen lennettäessä ne tuhoutuivat 7.9.1920 Alpeja ylitettäessä. Syyksi on arveltu sabotaasia, mutta kirkkaan ilman turbulenssikaan ei liene pois suljettu. Syy ei ole selvinnyt. Tuhoutumispäivästä tuli Suomen ilmavoimien vainajien muistopäivä.

Kärkiväli: 13,2 m

Pituus: 10 m

Lentopaino: 1 740 kg

Suurin nopeus: 170 km/h

Ilmavoimat

Caudron G.3

Caudron G.3 oli ranskalainen kaksipaikkainen koulukone, joka ensimmäisen maailmansodan alkaessa oli rintamakäytössä. Tyyppi pääsi sodan päätyttyä Suomessa vilkkaaseen koulutuskäyttöön, ja se kesti kovaakin käsittelyä. Eräskin yksilö korjattiin viidesti melko täydellisen vaurion jälkeen. Yksinkertainen rakenne mahdollisti sen. Koneen lempinimi oli niin meillä kuin muuallakin "Tutankhamon". Ilmavoimilla oli käytössä 19 konetta vuosina 1920–1924.

Kärkiväli: 13,4 m

Pituus: 6,4 m

Lentopaino: 630 kg

Suurin nopeus: 100 km/h.

Ilmavoimat

Spad S.34

Spad S.34 oli ranskalainen kaksipaikkainen koulukone. Ilmavoimien maakoneista se oli ensimmäinen, jossa oli rinnakkainistuttava ohjaamo. Koneet saapuivat Suomeen 1921 ja niillä lennettiin melko paljon vuosina 1922–1924, mistä johtuen niiden kunto huononi melko nopeasti. Spadien lento-ominaisuuksia pidettiin hyvinä. Ilmavoimien seuraava rinnakkainistuttava alkeiskoulukone olikin vasta vuonna 1958 käyttöön tullut Saab Safir.

Kärkiväli: 8,16 m

Pituus: 6,5 m:

Lentopaino: 700 kg

Suurin nopeus: 130 km/h

Ilmavoimat

Caudron G.4

Caudron G.4 oli ranskalainen kaksimoottorinen ja kaksipaikkainen tiedustelu- ja pommituskone. Tyypin oli ensimmäisiä kaksimoottorisia maakoneita koko maailmassa. Sitä käytettiin ensimmäisessä maailmansodassa tiedusteluun ja päiväpommituksiin, kunnes Saksan paraneva hävittäjätorjunta ajoi sen pois rintamalta syksyllä 1916. Ilmavoimiamme ainoa G.4 saatiin yksityisen yhtiön vararikon seurauksena vuonna 1922, eikä sen lennoista ilmavoimissa ole tietoa.

Kärkiväli: 16,9 m

Pituus: 7,05 m

Lentopaino: 1 320 kg

Suurin nopeus: 130 km/h

Ilmavoimat

I.V.L. A.22

I.V.L. A.22 oli kaksipaikkainen meritiedustelukone, joka kehitettiin saksalaisen Hansa-Brandenburg W.33 -koneen piirustusten pohjalta. Tätä ilmavoimillemme erittäin merkittävää konetta tehtiin kotimaassa lisenssillä vuoteen 1926 mennessä 122 kappaletta. "Hansa" on Suomessa eniten valmistettu sotilaskone. Sen lento-ominaisuuksia pidettiin hyvinä, mutta ikääntymisen myötä paino nousi ja lentoonlähdössä tyynellä oli ongelmia. Tyypin käyttö oli vilkasta ja monipuolista, Ilmavoimilla oli 120 konetta vuosina 1922–1936.

Kärkiväli: 15,85 m

Pituus: 11,10 m

Lentopaino: 2 124 kg

Suurin nopeus: 170 km/h

Ilmavoimat

L.V.G. C.VI

L.V.G. C.VI oli saksalainen kaksipaikkainen tiedustelukone, joka valmistui rintamakäyttöön 1918. Kaksi konetta ostettiin Ruotsista Suomeen siviilikäyttöön, mutta toiminnan osoittaututtua kannattamattomaksi ne myytiin ilmavoimille vuoden 1922 lopussa. Toinen tuhoutui pian, käyttöajaksi jäi vain vajaa puoli vuotta. Toisen lennoista ilmavoimissa ei ole varmaa tietoa, mikä osoittanee koneiden teknisen kunnan tasoa niitä vastaanotettaessa.

Kärkiväli: 13 m

Pituus: 7,45 m

Lentopaino: 1 390 kg

Suurin nopeus: 170 km/h

Ilmavoimat

Gourdou-Leseurre GL-21 B2 ja GL-22 B3

Gourdou-Leseurre GL-21 B2 ja GL-22 B3 olivat ranskalaisia yksipaikkaisia hävittäjiä. Niistä muodostettiin ilmavoimien ensimmäinen täysivahvuinen hävittäjälaivue ja niillä luotiin suomalaisen hävittäjäkoulutuksen pohjaa. Lento-ominaisuuksiltaan hyvät "Gurduut" olivat vilkkaassa käytössä vuodesta 1923 lähtien, mutta rakenne ei ollut järin kestävä ja koneet siirrettiin harjoituskoneiksi 1927. Viimeinen kahdestakymmenestä koneesta poistettiin vuonna 1931.

Kärkiväli: 9,62 m

Pituus: 6,63 m

Lentopaino: 960 kg

Suurin nopeus: 190 km/h

Ilmavoimat

Martinsyde F.4 Buzzard

Martinsyde F.4 Buzzard oli brittiläinen yksipaikkainen hävittäjä, joka nipin napin jäi ehtimättä ensimmäiseen maailmansotaan ja jonka hävittäjien parhaimmiston se olisi ilman muuta kuulunut. Ilmavoimille tilattiin vuonna 1923 yksi kone vertailukoneeksi, ja vuonna 1927 hankittiin 14 lisää korvaamaan Gourdou-Lesurrea. "Martinsaikkari" tunnettiin hyvänä koneena. Suomen ilmavoimamuseossa Tikkakoskella oleva MA-24 on ainoa maailmassa säilynyt Martinsyde-lentokone koko tehtaan tuotannosta. Ilmavoimien 15 Martinsydea olivat käytössä vuosina 1923–1939.

Kärkiväli: 9,98 m

Pituus: 7,71 m

Lentopaino: 1 265 kg

Suurin nopeus: 230 km/h

Ilmavoimat

Fokker D.10

Fokker D.10 oli alankomaalainen yksipaikkainen hävittäjä, jota hankittiin ilmavoimille vuonna 1923 yksi kappale vertailuja varten. Koneen ketteryys todettiin huonoksi eikä rakenne kestänyt kaikkia taitolentoliikkeitä. Tähän mennessä ei Suomen Ilmavoimilla ole ollut hävittäjää, joka olisi ylittänyt Fokker D.10:n 14 metrin jännevälin. Fokker D.10 ja Martinsyde olivat Suomessa ensimmäiset lentokoneet, jotka vaakalennossa ylittivät nopeuden 200 km/h. "Faneeri-Fokkeri" tuhoutui vuonna 1926.

Kärkiväli: 14 m

Pituus: 8 m

Lentopaino: 1 246 kg

Suurin nopeus: 225 km/h

Ilmavoimat

Caudron C.60

Caudron C.60 oli ranskalainen kaksipaikkainen koulukone, joita oli Ilmavoimilla käytössä 64 kappaletta vuosina 1923–1936. Nämä merkittävät koneet olivat vilkkaassa käytössä, ja tyyppiä pidettiin turvallisena koulukoneena, joka oli vielä taitolentokelpoinenkin. Useat "Umpirunko-Caudronit" rakennettiin käytännössä uudestaan vaurioiden jälkeen jopa kahteen–kolmeen kertaan.

Kärkiväli: 10,24 m

Pituus: 7,8 m

Lentopaino: 862 kg

Suurin nopeus: 150 km/h

Ilmavoimat

Caudron C.59

Caudron C.59 oli ranskalainen kaksipaikkainen jatkokoulutuskone. Käytännössä se poikkesi C.60:stä vain painavamman ja tehokkaamman moottorinsa osalta. Edeltävään malliin verrattuna koneen nopeus kasvoi hieman, mutta nousunopeus huononi ja lentoaika lyheni. Suomen ilmavoimat sai kolme konetta vuoden 1923 lopulla. Ne tuhoutuivat numerjärjestyksessä niin, että viimeisen vuoro oli 1931.

Kärkiväli: 10,24 m

Pituus: 7,8 m

Lentopaino: 988 kg

Suurin nopeus: 170 km/h

Ilmavoimat

Adaridi

Adaridi oli insinööri **Boris Adaridin** suunnittelema kotimainen yksipaikkainen kevytkone, eli avionette. Se pohjautui osittain Gluhareffin veljesten liitokoneisiin, ja toinen heistä, **Mihail Gluhareff**, oli projektin taustahahmona. Pääsyyinä koneen täydelliseen epäonnistumiseen oli liian heikko 12 hevosvoiman moottori. Sen teho ei riittänyt alkuunkaan vuonna 1924 tehdyissä lentoyrityksissä.

Kärkiväli: 11,6 m

Pituus: 5,3 m

Lentopaino: 260 kg

Suurin nopeus: 106 km/h

Ilmavoimat

I.V.L. C.24

I.V.L. C.24 oli yksipaikkainen kotimainen hävittäjä, jonka suunnittelutyötä johti insinööri **K.W. Berger**. Tuloksena oli muuten lupaava ja laskennalliset arvot täyttävä prototyyppi, mutta kelvoton birotatiivimoottori pilasi koko projektin. Kun moottorin omituisuudet saatiin oiottua, oli mielenkiinto lentokonetta kohtaan jo loppunut. Ainoan koneen koelennot tapahtuivat vuonna 1924.

Kärkiväli: 9,5 m

Pituus: 7,14 m

Lentopaino: 870 kg

Suurin nopeus: 200 km/h

Ilmavoimat

I.V.L. C.VI.25

I.V.L. C.VI.25 oli I.V.L. C.24:stä kehitetty kotimainen yksipaikkainen hävittäjä. Ainoalla prototyypillä lennettiin vuonna 1925. Päätymisen samaan moottorityyppiin kuin edeltäjässä toi myös C.VI.25:lle saman kohtalon ja kohtelun. Myönteisiä kehitysnäkymiä ei koneelle ollut halpojen, mutta käytössä kelvottomien voimalaitteiden takia.

Kärkiväli: 9,5 m

Pituus: 6,9 m

Lentopaino: 843 kg

Suurin nopeus: 210 km/h.

Ilmavoimat

Morane-Saulnier M.S.50C

Morane-Saulnier M.S.50C oli ranskalainen kaksipaikkainen koulukone. Se oli tyypillinen Morane-Saulnier -tehtaan parasol-konstruktio, jossa siipi oli tuettu ylös rungosta. M.S.50. -koneen lento-ominaisuudet olivat hyvät ja se oli erittäin suosittu ohjaajien keskuudessa. Taitolentoa sen rakenne ei kuitenkaan kestänyt. Ilmavoimilla oli käytössä vuosina 1925–1932 kuusi konetta.

Kärkiväli: 11,7 m

Pituus: 7,6 m

Lentopaino: 860 kg

Suurin nopeus: 170 km/h.

Ilmavoimat

Koolhoven F.K.31

Koolhoven F.K.31 oli alankomaalainen kaksipaikkainen tiedustelukone. Ilmavoimat tilasi asiaan tarkemmin perehtymättä kuusi konetta ja hankki valmistuslisenssin. Koneet saatiin seuraavana vuonna ja todettiin välittömästi kehoiksi, rakenteeltaan heikoiksi ja hengenvaarallisiksi. Neljä kotimaista konetta valmistettiin ja ne olivat vielä koneen alkuperämaassa valmistettujakin huonompia. Poikkeuksellisen vähäisen sekä varovaisen käytön johdosta välttyttiin ihmishenkien menetyksiltä, ja vuonna 1926 alkanut 12 koneen käyttö päättyi 1932.

Kärkiväli: 13,7 m

Pituus: 8,1 m

Lentopaino: 2 300 kg ja

Suurin nopeus: 185 km/h

Ilmavoimat

Avro 504K

Avro 504K oli brittiläinen kaksipaikkainen koulukone. Koneita valmistettiin Isossa-Britanniassa ensimmäisen maailmansodan aikaan yli 8000 kappaletta, ja lisäksi sitä tehtiin kuudessa maassa lisenssillä. ”Hullunvarmana” koulukoneena tunnettu Avro oli käytössä monissa maissa toiseen maailmansotaan saakka. Suomeen hankittiin yksi kone kokeilutarkoituksiin 1926, ja se oli käytössä vuoteen 1930.

Kärkiväli: 10,8 m

Pituus: 8,85 m

Lentopaino: 832 kg

Suurin nopeus: 153 km/h

Ilmavoimat

I.V.L. D.26 Haukka I

I.V.L. D.26 Haukka I oli yksipaikkainen, insinööri **K.W. Bergerin** suunnittelema kotimainen hävittäjä. Rakenteeltaan tämä pieni kone oli varsin omintakeinen. Runko oli edistyksellisesti vanerikuorirakennetta ja siivetkin oli verhottu vanerilla. Koneen lento-ominaisuudet, rakenneviat, huono näkyvyys ja taipumus vaikeasti oikenevaan lattakierteeseen olivat kuitenkin poistoon johtaneita ja varsin riittäviä syitä. Ainoan koneen lennot tapahtuivat vuonna 1927.

Kärkiväli: 9,6 m

Pituus: 6,6 m

Lentopaino: 1 290 kg

Suurin nopeus: 249 km/h

Ilmavoimat

I.V.L. K.1 Kurki

I.V.L. K.1 Kurki oli nelipaikkainen kotimainen kuljetus- ja koulutuskone. Insinööri **A. Järvisen** suunnittelemalla koneella lennettiin koelentoja vuonna 1927 yhteensä kolmetoista tuntia. Kurki ei osoittautunut kehityskelpoiseksi, ja niin ylipainoista "Järvisen laatikkoa" ei kehitelty sen pitemmälle.

Kärkiväli: 12,3 m

Pituus: 7,5 m

Lentopaino: 1 040 kg

Suurin nopeus: 140 km/h

Ilmavoimat

Aero A-11

Aero A-11 on kaksipaikkainen tshekkiläinen tiedustelu- ja harjoituskone, jota hankittiin kahdeksan kappaletta ja joka oli ilmavoimissa käytössä vuosina 1927–1939. Halvempaan se ohitti valinnassa kalliimman ja paremman Fokker C.V:n. Aluksi tyyppi oli maalentoeskaaderin kalustona, ja jo vuodesta 1929 lähtien oli "Hispano-Aeroilla" käyttöä harjoituskoneena Kauhavan Ilmailukoululla, mikä osoittaa tyyppin heikkoa soveltuvuutta sotakoneeksi

Kärkiväli: 12,8 m

Pituus: 8,1 m

Lentopaino: 1514 kg

Suurin nopeus: 218 km/h

Potez 25 A2

Potez 25 A2 oli ranskalainen kaksipaikkainen tiedustelukonetyyppi, jota hankittiin ilmavoimille yksi vuonna 1927. Se oli Euroopan eniten valmistettuja sotakoneita vuosina 1925–1935 noin 4000 kappaleen tuotantosarjallaan. Ranskan Indokiinassa se oli käytössä vuoteen 1945 asti. Potez suoritti hyvän päivätyön Suomen ilmavoimissakin. Poistettaessa vuonna 1936 koneella oli takanaan neljä peruskorjausta ja 788 lentotuntia.

Kärkiväli: 14,2 m

Pituus: 9,4 m

Lentopaino: 1 900 kg

Suurin nopeus: 214 km/h

Ilmavoimat

VL D.27 Haukka II

VL D.27 Haukka II oli suomalainen yksipaikkainen hävittäjä, joka kehitettiin epäonnisen Haukka I:n pohjalta. Siitä olisi voitu ehkä saada käyttökelpoinen kotimainen hävittäjä, mutta se jäi Britanniasta hankitun Gamecockin jalkoihin pystymättä tarjoamaan mitään oleellista etua siihen nähden. Työ Haukkojen parissa johti kotimaisen lentokonevanerin kehittämiseen, mikä oli merkittävää. Ilmavoimilla oli käytössä kaksi Haukka II:n prototyyppiä vuosina 1928–1930.

Kärkiväli: 9,6 m

Pituus: 6,7 m

Lentopaino: 1 396 kg

Suurin nopeus: 240 km/h

Ilmavoimat

Junkers A 35

Junkers A 35 oli saksalainen, Junkersin ruotsalaisen tytäryhtiö AB Flygindustrin valmistama kaksipaikkainen monikäyttölentokone. Lentoyhtiö Aero Oy vuokrasi yhden Junkersin 4.7.1928 ja se oli aluksi ilmavoimien käytössä 24.7. saakka tunnuksella S-71 ja hakaristeillä varustettuna. Aero käytti konetta postilentoihin 30.8.1928 asti siviili-ilma-alustunnuksella K-SALH. Kone palautettiin Suomesta noin 32 tuntia lentäneenä Ruotsiin ja se päättyi lopulta Kiinaan hävittäjäksi ja tiedustelukoneeksi.

Kärkiväli: 15,94 m

Pituus: 8,22 m

Lentopaino: 1 600 kg

Suurin nopeus: 205 km/h

Ilmavoimat

VL Paarma

VL Paarma oli kotimainen kaksipaikkainen koulukone. Alitehoisen tyypin lentominaisuudet eivät täyttäneet vaatimuksia useammassakaan suhteessa, ja enemmästä kehittelystä luovuttiin. Paarma oli viimeinen ilmavoimien käyttöön tilattuna tai itse ostettuna tullut puurakenteinen lentokone. Sotasaaliina jatkosodassa saatu venäläinen LaGG-3 oli sen sijaan viimeinen ilmavoimissa käytetty puurakenteinen tyyppi. Ilmavoimilla oli käytössä yksi Paarma vuosina 1931–1933, jolloin sillä saatiin lennettyä 105 tuntia.

Kärkiväli: 10,5 m

Pituus: 7,86 m

Lentopaino: 960 kg

Suurin nopeus: 135 km/h