


Ilmavoimat

Ilmavoimien lentokonetyypit sotienjälkeisenä aikana

Valmet Tuuli II


Valmet Tuuli II oli kotimainen kaksipaikkainen koulukone. Sen suunnittelu alkoi jo 1941 ja eri vaiheiden jälkeen esitettiin vaatimus rinnakkaisista istuimista, jolloin lähes kaikki meni uusiksi. Lento-ominaisuudet osoittautuvat lupaaviksi, mutta prototyyppi tuhoutui koelennolla lokakuussa 1951. Ehkä tyylistä olisi vielä saatu kelpaava ja halpa koulukone, mutta Ilmavoimat ei ollut enää kiinnostunut useaan kertaan jäissä olleesta hankkeesta. Tuuli II ei ollut ilmavoimien käytössä, vaikka lensikin vuonna 1951 kokardein ja tunnuksella TL-1 varustettuna.

Kärkiväli: 10,50 m

Pituus: 7,86 m

Lentopaino: 1 048 kg

Suurin nopeus: 190 km/h


Ilmavoimat

Valmet Vihuri I–III


Valmet Vihuri oli kotimainen kaksipaikkainen jatkokoulutuskone, jonka piti korvata VL Pyry. Kun valuuttaa oli vaikea saada, päätettiin kehittää ilmavoimille kone käyttäen mahdollisimman paljon olemassa olevaa materiaalia. Prototyyppi valmistui koelentoihin 1951 ja ohjaajien mielestä sen lento- ominaisuudet olivat varsin hyvät. Sarjakoneet joutuivat vilkkaaseen käyttöön, ja Vihuri oli 1950-luvun loppupuolella ilmavoimien määrällisesti merkittävin lentokonetyyppi. Onnettomuuksia tapahtui melko paljon, mutta lentotunteihin nähden ei poikkeuksellisesti. Ilmavoimilla oli vuosina 1951–1959 käytössä 51 Vihuria.

Kärkiväli: 10,40 m

Pituus: 8,85 m,

Lentopaino: 2891 kg

Suurin nopeus: 425 km/h


Ilmavoimat

De Havilland D.H.100 Vampire Mk.52


De Havilland D.H.100 Vampire Mk.52 oli brittiläinen yksipaikkainen hävittäjä. "Vamppi" oli ilmavoimien ensimmäinen hankinta ulkomailta sodan päättymisen jälkeen ja sen ensimmäinen suihkukone. Vampiret saatiin Suomeen sotakoneiksi jo auttamatta vanhentuneina ja niiden lukumäärä oli pieni, mutta niillä saatiin tuntumaa lentotekniikan kehitykseen ilmavoimille uudella suihkulentämisen alalla. Yhden koneen lahjoitti Interarmco opetusvälineeksi 1961, mutta se myytiin romuksi. Vampireita oli Ilmavoimien käytössä kuusi vuosina 1953–1965.

Kärkiväli: 11.58 m

Pituus: 9,37 m

Lentopaino: 4 800 kg

Suurin nopeus: 865 km/h


Ilmavoimat

De Havilland D.H.115 Vampire Trainer Mk.55


De Havilland D.H.115 Vampire Trainer Mk.55 oli brittiläinen kaksipaikkainen suihkuharjoituskone. Kone oli periaatteessa yksipaikkaisesta muunnettu koulutuskone, mutta kuitenkin sen ohjaamossa juuri mikään ei muistuta yksipaikkaisen varustusta. Vampire Trainer oli ensimmäinen heittoistuimin varustettu lentokone Suomessa. Tyypillä koulutettiin ilmavoimissa vilkkaasti ja tehostettiin suihkukonekoulutusta. Vampire Trainereita oli ilmavoimien käytössä vuosina 1955–1965 yhdeksän konetta.

Kärkiväli: 11,60 m

Pituus: 10,33 m

Lentopaino: 5 060 kg

Suurin nopeus: 885 km/h


Ilmavoimat

Hunting Percival Pembroke C.MK.53


Hunting Percival Pembroke C.MK.53 oli brittiläinen kaksimoottorinen 10- paikkainen kartoitus- ja kuljetuskone. Niiden hankinta tuli Ilmavoimissa ajankohtaiseksi, kun vanha pommituskalusto vanheni pois kartoituskäytöstä. Maanmittaushallitus osti koneet ja kesän kuvauskauden ulkopuolella niitä käytettiin ilmavoimien kuljetustehtäviin. Pembroket täyttivät hyvin tehtävänsä kuvauskoneina. Koneen sähkö- ja radiolaitteissa oli kuitenkin varsin paljon vikoja. Pembrokeja oli Ilmavoimien käytössä kaksi vuosina 1956– 1968.

Kärkiväli: 19,70 m

Pituus: 14,00 m

Lentopaino: 5 897 kg

Suurin nopeus: 354 km/h


Ilmavoimat

Valmet Tuuli III


Valmet Tuuli III oli kotimainen nelipaikkainen alkeiskoulukone. Sen suunnitteluun lähdettiin tosissaan vuonna 1954, ja ensilento tapahtui 1957. Korjattavaa sekä säädettävää ilmeni ja konetta paranneltiin. Ilmavoimat halusi Tuulen alkeiskoulukoneekseen, mutta yleisesikunnan päällikön johdolla istunut lentokonetoimikunta valitsi yksimielisesti ruotsalaisvalmisteisen Saab Safirin sen nopean toimitusajan ja halvemman hinnan takia. Muitakin syitä oli Tuulelle painolastina. Käytössä oli yksi kone vuosina 1957–1959.

Kärkiväli: 11,00 m

Pituus: 8,06 m

Lentopaino: 1 680 kg

Suurin nopeus: 260 km/h


Ilmavoimat

De Havilland Canada DHC-2 Beaver


De Havilland Canada DHC-2 Beaver oli kanadalainen kuusipaikkainen kuljetus- ja yhteyskone, joka oli suunniteltu Kanadan laajojen alueiden lentokuljetuksiin. Ilmavoimat hankki vuonna 1958 kaksi ja 1962 vielä yhden Beaverin. Ilmavoimien Beaverit olivat huomattavan huono-onnisia: ne tuhoutuivat vuosina 1961, 1962 ja 1973. Näin näiden monikäyttöisten koneiden hyötykäyttö jäi suunniteltua paljon vähäisemmäksi.

Kärkiväli: 14,60 m

Pituus: 9,25 m

Lentopaino: 2 312 kg ja

Suurin nopeus: 262 km/h

(Tekniset tiedot maakoneelle)


Ilmavoimat

Folland Gnat Mk.I


Folland Gnat Mk.I oli brittiläinen yksipaikkainen torjuntahävittäjä. Koneita tilattiin Ilmavoimille sen kotimaasta 12 ja lisäksi vielä suunniteltiin 20 yksilön lisenssivalmistusta Valmetilla. Englantilaistehtaan toimitukset kuitenkin myöhästelivät, ja koneissa oli kehitystyö vielä kesken, joten Gnatissa esiintyi paljon niin sanottuja lastentauteja. Kun ne saatiin voitetuksi, "Nutikka" osoittautui käyttökelpoiseksi. Se oli ilmavoimien ensimmäinen kone, joka ylitti vaakalennossa nopeuden 1000 km/h. Ilmavoimilla oli käytössä 13 konetta vuosina 1958–1972.

Kärkiväli: 6,75 m

Pituus: 9,10 m

Lentopaino: 3 950 kg

Suurin nopeus: 1040 km/h


Ilmavoimat

Fouga CM 170 Magister


Fouga CM 170 Magister oli ranskalainen kaksimoottorinen ja kaksipaikkainen suihkuharjoituskone. Ilmavoimien jatkokoulutuskaluston valintaa vauhdittivat 50-luvulla Vihureille sattuneet onnettomuudet. Päädyttiin Fougaan, ja 18 konetta ostettiin Ranskasta ja loput tehtiin lisenssillä. Tyyppi oli myös merkittävä lentokulttuurin tason nostaja ilmavoimissamme. Sen käytössä piti olla tarkkana, joten sillä myös kouluttauduttiin kohti uudenaikaisia ilmavoimia. "Fugat" olivat käyttöaikanaan ilmavoimien pääkalustoa. Ilmavoimien käytössä oli 80 konetta vuosina 1958–1988.

Kärkiväli: 12,15 m

Pituus: 10,05 m

Lentopaino: 3 120 kg

Suurin nopeus: 650 km/h


Ilmavoimat

Saab 91D Safir


Saab 91D Safir oli ruotsalainen kolmipaikkainen koulu- ja yhteyskone. Alkeiskoulukoneen valintaa varten pidettiin ilmavoimissa vertailevat lentokokeet, joissa Piaggio P 149D-, Tuuli III- ja Safir-koneet olivat jokseenkin tasapäisiä. Safir haluttiin paljolti sen toimitusajan ja hinnan perusteella. "Sähvä" osoittautui oikeaan osuneeksi valinnaksi koulutusta ajatellen, ja muun kaluston puutteessa sillä suoriteltiin paljon muitakin tehtäviä. Ilmavoimilla oli käytössään 36 Safiria vuosina 1958–1982.

Kärkiväli: 10,60 m

Pituus: 7,90 m

Lentopaino: 1 205 kg

Suurin nopeus: 265 km/h.


Ilmavoimat

Saab 17A


Saab 17A oli ruotsalainen kolmipaikkainen syöksypommitus- ja tiedustelukone. Sopivan maalinhinauskaluston puuttuessa Ilmavoimille ostettiin kaksi hinauslaitteistoilla varustettua konetta Ruotsista AB Svensk Flygtjänstiltä. Molemmat koneet vaurioituivat aika pian ja niiden merkitys jäi suhteellisen vähäiseksi ja lyhytaikaiseksi. Ilmavoimilla oli käytössään kaksi konetta vuosina 1959–1961.

Kärkiväli: 13,70 m

Pituus: 9,80 m

Lentopaino: 3 790 kg

Suurin nopeus: 420 km/h


Ilmavoimat

Iljushin Il-28 ja Il-28R


Iljushin Il-28 oli venäläinen kaksimoottorinen ja kolmipaikkainen kevyt pommituskone ja Il-28R oli tyypin tiedustelumuunnos. Ilmavoimissa koneita käytettiin muun muassa kartoituskuvaukseen, maalinhinaukseen sekä meri- ja säteilynvalvontalentoihin. "Niket" osoittautuivat käytössä luotettaviksi. Niiden lento-ominaisuudet olivat hyvät, joskin ohjaimet olivat raskaat. Ilmavoimille oli vaikeaa löytää tyyppi täyttämään tämän käytöltään monipuolisen, joskin huollollisesti raskaan kaluston paikkaa, kun se poistui käytöstä. Ilmavoimilla oli neljä konetta vuosina 1960–1981.

Kärkiväli: 22,65 m

Pituus: 17,65 m

Lentopaino: 22 680 kg

Suurin nopeus: 902 km/h


Ilmavoimat

Douglas DC-3 / C-47


Douglas DC-3/C-47 oli yhdysvaltalainen kaksimoottorinen ja kahden hengen miehistöllä 28–33 matkustajaa vievä kuljetuskone. Ilmavoimille koneet ostettiin Aero Oy/Finnairilta sekä yksi Lufthansa, kun ne alkoivat olla liikenneilmailussa yli-ikäisiä. "Kolmoset" eli "Dakotat" olivat ilmavoimien ensimmäiset todelliset kuljetuskoneet sitten DC-2-kaluston päivien. Koneiden käyttö oli monipuolista, kuljetustoiminnan lisäksi niillä tehtiin muun muassa maalipussin hinauslentoja ja kartoituskuvauksia. Ilmavoimilla oli yhdeksän Dakotaa vuosina 1960–1984.

Kärkiväli: 28,96 m

Pituus: 19,65 m

Lentopaino: 12 200 kg

Suurin matkanopeus: 300 km/h


Ilmavoimat

SM-1/600 SZ ja 600 W


SM-1/600 SZ ja 600 W olivat puolalaisia kolme–neljäpaikkaisia venäläisen Mi-1 -helikopterin lisenssiversioita ja Suomen puolustusvoimien ensimmäisiä helikoptereita. SZ oli koulukonemuunnos ja W yhteyskone. Mi-1 oli ensimmäinen Neuvostoliitossa laajaan sarjavalmistukseen päässyt helikopteri. Koneet saatiin Suomeen 1961, ja venäläiset mekaanikot kokosivat ne. Enimmäkseen koulutukseen käytetyt koneet olivat melko varmatoimisia, mutta vaativat paljon huoltoa. Koneita ei peruskorjattu, vaan jakson täytyessä ne poistettiin. Helikoptereita oli käytössä ilmavoimissa neljä vuosina 1961–1966.

Pääroottorin halkaisija: 14,35 m

Pituus: 12,09 m

Lentopaino: 2 416 kg

Suurin nopeus: 170 km/h


Ilmavoimat

Mil Mi-4


Mil Mi-4 oli venäläinen, 13-paikkainen keskiraskas helikopteri. Koneet luovutettiin ilmavoimille 1962 ja ne osoittautuvat luotettaviksi, joskin paljon huoltoa vaativiksi. Käyttö oli hyvin monipuolista sekä menestyksellistä, ja näillä erinomaisen kenttäkelpoisilla koneilla lennettiin paljon, yhteensä 8 324 tuntia. Vasta Mi-8:n hankinta syrjäytti Mi-4-kaluston. Ilmavoimilla oli käytössä kolme konetta vuosina 1961–1979.

Pääroottorin halkaisija: 21,00 m

Pituus: 16,79 m

Lentopaino: 7 560 kg

Suurin nopeus: 185 km/h


Ilmavoimat

MiG-15UTI


MiG-15UTI oli venäläinen kaksipaikkainen jatkokoulutuskone. Se on muunnettu yksipaikkaisesta MiG- 15:stä lisäämällä toinen ohjaamo pääpolttoainesäiliön sijaan. Tshekkoslovakiassa valmistetut koneet hankittiin ilmavoimille välityypiksi siirryttäessä Fougasta MiG-21:een. "Mukelon" lento-ominaisuudet olivat hyvät, mutta riviohjaajan lentotunnit sillä jäivät yleensä suhteellisen vähäisiksi. Ilmavoimilla oli käytössä neljä konetta vuosina 1962–1977.

Kärkiväli: 10,08 m

Pituus: 10,10 m

Lentopaino: 4 850 kg

Suurin nopeus: 1 015 km/h


Ilmavoimat

MiG-21F-13


MiG-21F-13 oli venäläinen yksipaikkainen torjuntahävittäjä. Kone suunniteltiin korkeatorjuntaan. MiG oli kansainvälistä huipputasoa saapuessaan, ja ilmavoimille se merkitsi suurta hyppäystä eteenpäin niin teknisessä kuin taktisessakin mielessä. Lento-ominaisuuksiltaan "Kaksykköset" olivat erinomaisia, mutta vaativat huolellisen koulutuksen. Joitakin muunnettiin tiedustelukuvauskoneiksi. Ilmavoimilla oli käytössä 22 konetta vuosina 1963–1986.

Kärkiväli: 7,15 m

Pituus: 15,7 m

Lentopaino: 8 315 kg

Suurin nopeus: 2,05 Machia (n. 2 150 km/h)


Ilmavoimat

MiG-21U, US ja UM


MiG-21U, US ja UM olivat venäläisiä yksipaikkaisista hävittäjätyypeistä kaksipaikkaisiksi muunnettuja jatkokoulutuskoneita. MiG-21U oli kehitetty MiG-21F:stä ja UM MiG-21PF:stä. Viimeksi mainittuja hankittiin ilmavoimille neljä kappaletta, ja niissä oli käytössä kaksi erilaista moottoria. UM-version koneita oli itse asiassa maassa kuusi, koska kahta Venäjältä ensin tarjottua ei hyväksytty ilmavoimien käyttöön. "Tuplat" helpottivat huomattavasti siirtymistä harjoituskoneista sotakoneeseen. Pysyvästi ilmavoimien käytössä oli kaksi kutakin versiota edustavaa koneyksilöä eli yhteensä kuusi konetta vuosina 1965–1981.

Kärkiväli: 7,15 m

Pituus: 14,86 m

Lentopaino: 8 009 k

Suurin nopeus: 2,05 Machia (n. 2 150 km/h).


Ilmavoimat

Sud-Aviation S.E.3130 (313B) Alouette II


Sud-Aviation S.E.3130 (313B) Alouette II oli ranskalainen viisipaikkainen kevyt helikopteri. Tyyppi on maailman ensimmäinen sarjavalmistukseen päässyt suihkumoottorivarustein helikopteri. Alouetteja käytettiin ilmavoimissa pääasiassa koulutukseen sekä yhteystoimintalentoihin maa- ja merivoimien kanssa. Toiseen kahdesta mallia S.E.3130 edustaneesta koneyksilöstä tehtiin huollossa muutostöitä niin, että se vastasi tyyppiä S.E.313B. Alouettet olivat käytössä vuosina 1966–1975.

Pääroottorin halkaisija: 10,20 m

Pituus: 9,70 m

Lentopaino: 1 600 kg

Suurin nopeus: 180 km/h


Ilmavoimat

Agusta Bell 206A Jet Ranger


Agusta Bell 206A Jet Ranger oli italialainen viisipaikkainen kevyt helikopteri, jota rakennettiin yhdysvaltalaisen Bell-tehtaan lisenssillä. Bellin Jet Rangerista tuli suuri kaupallinen menestys ja siitä on tehty lukuisia paranneltuja versioita niin siviili- kuin sotilaskäyttöönkin. Ilmavoimiin hankittiin yksi Jet Ranger toisen tuhoutuneen Alouetten tilalle. Koneen käyttö oli monipuolista ja se palveli hyvin, kunnes kevyeksi helikopteriksi valittu Hughes 500 korvasi sen. Jet Ranger oli käytössä vuosina 1968–1979.

Pääroottorin halkaisija: 10,16 m

Pituus: 9,50 m

Lentopaino: 1 360 kg

Suurin nopeus: 241 km/h


Ilmavoimat

Saab 35 BS, S ja FS Draken


Saab 35 BS, S ja FS Draken olivat ruotsalaisia yksipaikkaisia torjuntahävittäjiä. B-versiota tuli ilmavoimille Ruotsista seitsemän kappaletta. Suomessa koottiin kaksitoista jokasään hävittäjää tyypimerkinnällä 35 S. FS:t olivat F-mallin modifioituja koneita, joita oli ilmavoimissa 24 kappaletta. S- ja FS-versiot mahdollistivat uutena ominaisuutena vastaantulevan maalin torjunnat, joten ne olivat erittäin suuri askel eteenpäin hävittäjätoiminnassamme. "Deekoot" tekivät ilmeisesti Suomessa maailman lentoturvallisuusennätyksen käyttöaikanaan, sillä vain yksi kone ja ohjaaja menetettiin lento-onnettomuudessa. Yhteensä ilmavoimien käytössä oli 38 konetta vuosina 1972–2000.

Kärkiväli: 9,42 m

Pituus: 15,34 m

Lentopaino: 11 970 kg

Suurin nopeus sileänä: n. 1,8 Machia (n. 1 900 km/h)

(Tekniset tiedot 35 F -tyypille)


Ilmavoimat

Saab 35 CS ja A Draken


Saab 35 CS oli ruotsalainen kaksipaikkainen jatkokoulutuskone, joka perustui Drakenin A-versioon. "Tuplia" käytettiin ilmavoimissa lähinnä tyypikoulutukseen ja mittarilentokoulutukseen lentotuntien jäädessä suhteellisen vähäisiksi. Yksi Saab 35A saatiin lahjoituksena tekniseksi harjoitteluvälineeksi, mutta sillä ei lennetty Suomessa. Ilmavoimilla oli käytössä viisi kaksipaikkaista Drakenia vuosina 1975–2000.

Kärkiväli: 9,42 m

Pituus: 15,20 m

Lentopaino: 10 090 kg

Suurin nopeus sileänä: 1,5 Machia (n. 1 600 km/h).


Ilmavoimat

Mil Mi-8P ja T


Mil Mi-8P ja T olivat venäläisiä kaksimoottorisia, 34-paikkaisia keskiraskaita helikoptereita. Koneita on valmistettu yli 10 000 kappaletta ja tyyppi on käytössä lähes 40 maan puolustuslaitoksissa. Mi-8:ien käyttö oli Suomessa sangen monipuolista ja ne osoittautuivat pitkän palvelusuransa aikana hyvin monipuolisiksi, kenttäkelpoisiksi ja varsin luotettaviksi. Mi-8P on matkustamon nelikulmaisilla ikkunoilla varustettu matkustajaversio, ja T taas on pyöreäikkunainen kuljetuskone. Ilmavoimilla oli käytössä yhdeksän konetta vuosina 1973–1996. Puolustusvoimien helikopteritoiminnan siirryttyä maavoimien vastuulle Mi-8:n käyttö jatkui aina vuoteen 2010 asti.

Pääroottorin halkaisija: 21,19 m

Pituus: 18,17 m

Lentopaino: 12 000 kg

Suurin nopeus: 250 km/h


Ilmavoimat

Britten-Norman BN-2A Islander


Britten-Norman BN-2A Islander oli englantilainen kaksimoottorinen 10-paikkainen pienliikennekone. Se saavutti alusta pitäen hyvän kaupallisen menestyksen. Ilmavoimat vuokrasi yhden Islanderin siviilistä yhteyskoneeksi. "Tönkköjalka" operoi pääasiassa Luonetjärven kentältä. Kiinteä laskuteline teki siitä moottoritehoonsa nähden melko hitaan, ja melutaso sisällä oli korkeahko. Islander oli käytössä vuosina 1974–1975.

Kärkiväli: 14,94 m

Pituus: 10,86 m

Lentopaino: 3 000 kg

Suurin matkanopeus: 250 km/h


Ilmavoimat

Piper Pa-28R-200 Cherokee Arrow II ja Pa-28RT-201 Arrow IV


Piper Pa-28R-200 Cherokee Arrow II ja Pa-28RT-201 Arrow IV olivat yhdysvaltalaisia nelipaikkaisia matkailukoneita. Ilmavoimille vuokrattiin viisi Arrow II -koneita vuonna 1974. Ne ostettiin myöhemmin omaksi, ja niiden rinnalle vuokrattiin lisäksi yksi kone lisää. Saab Safirien käyttöiän loppuessa hankittiin vielä yhteyskoneiksi 1980 neljä Arrow IV:ää. Koneilla lennettiin paljon. Tyyppi oli oikeastaan ensimmäinen varsinainen yhteyskone, jota on ilmavoimille hankittu suuremmissa erissä kuin yksi kerrallaan – poisluettuna kaksi 1930-luvulla hankittua Fieseler Storchia. Ilmavoimilla oli käytössä yhdeksän Arrowia vuosina 1974–2004.

Kärkiväli: 9,72 m

Pituus: 7,50 m

Lentopaino: 1 200 kg

Suurin nopeus: 282 km/h


Ilmavoimat

Hughes 369HS, 369HM ja 369D (500C ja 500D)


Hughes 369HS, 369HM ja 369D (500C ja 500D) olivat yhdysvaltalaisia kuusipaikkaisia helikoptereita. Koneita käytettiin koulutuksessa, pienemmissä kuljetustehtävissä sekä muilla kevyttä helikopteria vaativilla lennoilla. Käytössä niitä oli pari kerrallaan, ja uusia hankittiin vaurioituneiden ja poistettujen tilalle. Ilmavoimilla oli viisi konetta vuodesta 1975 vuoteen 1997, jolloin ne siirrettiin maavoimille. Nykyään helikopterista käytetään puolustusvoimissa nimeä Hughes MD500.

Pääroottorin halkaisija: 8,05 m

Pituus: 6,47 m

Lentopaino: 1 360 kg

Suurin nopeus: 281 km/h


Ilmavoimat

Cessna 402B Businessliner


Cessna 402B Businessliner oli yhdysvaltalainen, kaksimoottorinen 6–8 -paikkainen liikentokone. Ilmavoimille vuokrattiin yhteyskoneeksi yksi Cessna vuonna 1975, ja se ostettiin myöhemmin omaksi sijoituspaikkanaan Rovaniemi. Toinen vuokrattiin vuonna 1977 ja sijoitettiin Luonetjärvelle. Koneet tarjosivat uudenlaista mukavuutta ja siirtymisen nopeutta ilmavoimien henkilöstölle. Businesslinerit korvattiin myöhemmin Piper Chieftaineilla. Koneet olivat käytössä vuosina 1975–1984.

Kärkiväli: 12,16 m

Pituus: 11,00 m

Lentopaino: 2 775 kg

Suurin matkanopeus: 375 km/h


Ilmavoimat

MiG-21bis


MiG-21bis oli venäläinen yksipaikkainen torjuntahävittäjä. Se edusti MiG-21-koneiden pitkän kehityspolun loppupäätä. Koneella voitiin torjua pilvessä ja yöllä, mutta se ei kyennyt ampumaan ohjusta lähestyvään maaliin, joten sen jokasään toimintakyky oli rajoitettu. "Bissin" avioniikkaan ja elektroniikkaan tehtiin Suomessa melko paljon muutostöitä, ja muutamia muunnettiin tiedusteluversioiksi. Ilmavoimilla oli käytössä 26 konetta vuosina 1978–1998.

Kärkiväli: 7,15 m

Pituus: 15,50 m

Lentopaino: 9 914 kg

Suurin nopeus: 2,05 Machia (n. 2 150 km/h)


Ilmavoimat

Fokker F.27


Fokker F.27 oli alankomaalainen kaksimoottorinen 45-paikkainen liikenne- ja kuljetuskone. Ilmavoimat vuokrasi vuonna 1980 ensin kaksi konetta ja osti myöhemmin vielä yhden sotilasmuunnoksen, F.27-400M:n. Yhtä konetta käytettiin valvontakoneena. Ilmavoimilla on ollut käytössä kolme Fokkeria.

Kärkiväli: 29,00 m

Pituus: 23,56 m

Lentopaino: 18 400 kg

Matkanopeus: 480 km/h


Ilmavoimat

Valmet L-70 Vinka


Valmet Vinka on suomalainen kolmepaikkainen alkeiskoulukone. Koneen prototyyppi Leko-70 valmistui vuonna 1975, ja muutettavaa ja parannettavaa ilmeni aika lailla. Myöhemmin ohjausominaisuudet olivat pitkään tehdyn kehitystyön tuloksena hyvät ja rakenne kestävä. Joitakin vahvistuksia on tehty jälkikäteen, mikä on kaluston vanhetessa normaalia. Koneet ovat pääsääntöisesti palvelleet alkeislentokoulutuksen antamista, ja niillä on lennetty paljon. Ilmavoimilla on ollut käytössä yhteensä 30 konetta vuodesta 1980 lähtien.

Kärkiväli: 9,63 m

Pituus: 7,50 m

Lentopaino: 1 250 kg

Suurin nopeus: 235 km/h


Ilmavoimat

British Aerospace Hawk Mk 51, 51A ja 66


British Aerospace Hawk Mk 51, 51A ja 66 ovat englantilaisia kaksipaikkaisia jatkokoulutuskoneita. Mk 51:stä neljä tuli Englannista 1980 ja 1981 ja kotimaassa koottiin 46 konetta. Mk 51A:t ovat kuuden koneen lisätilausta Englannista, ja Mk 66 on Sveitsistä ostettujen 18 koneen alatyyppejä. Koneet joutuivat kovaan käyttöön korvaten suoritusalan Fougasta MiG-15:een. Hawk on erittäin merkittävä tyyppi, joka toi mukanaan samanlaisen suuren harppauksen kohden uudenaikaisia ilmavoimia kuin aikoinaan siirtyminen Vihurista Fougaan. Ilmavoimilla on ollut käytössä yhteensä 74 konetta vuodesta 1980 lähtien.

Kärkiväli: 9,39 m

Pituus: 11,85 m

Lentopaino: 7 350 kg

Suurin nopeus: 1 038 km/h

(Tekniset tiedot Mk 51- ja 51A-tyypeille)


Ilmavoimat

Gates Learjet 35 A/S


Gates Learjet 35 A/S on yhdysvaltalainen kaksimoottorinen ja 6–10-paikkainen liikesuihkukone, joka on muunnettu sotilaskäyttöön. Learjetit voidaan varustaa monenlaisilla sotilaallisilla varusteilla. Konetta on käytetty esimerkiksi ilmakuvaukseen, maalinhinaukseen, elektronisen sodankäynnin tehtäviin ja nopeisiin henkilökuljetuksiin. Ilmavoimilla on ollut käytössä kolme Learjetia vuodesta 1982 lähtien.

Kärkiväli: 12,03 m

Pituus: 14,81 m

Lentopaino: 8 300 kg

Suurin matkanopeus: 0,78 Machia (n. 830 km/h)


Ilmavoimat

Piper PA-31-300 Navajo ja Pa-31-350 Chieftain


Piper PA-31-300 Navajo ja Pa-31-350 Chieftain olivat yhdysvaltalaisia kaksimoottorisia kahdeksanpaikkaisia liikelentokoneita. Ensimmäisenä Ilmavoimille vuokrattiin Navajo kahdeksaksi kuukaudeksi 1974. Vuonna 1982 ilmavoimat sai ensimmäisen kaikkiaan kuudesta Chieftainista, jotka tekivät pitkän päivätyön puolustushaaran palveluksessa. Koneet varustettiin liikelentokonestandardien mukaisesti. Kahdessa koneyksilössä oli myös kartoituskuvausluukut. Ilmavoimilla oli ollut käytössä yksi Navajo vuonna 1974 ja kuusi Chieftainia vuosina 1983–2011.

Kärkiväli: 12,40 m

Pituus: 9,94 m

Lentopaino: 2 925 kg

Suurin matkanopeus: 390 km/h


Ilmavoimat

Valmet L-90 TP Redigo


Valmet L-90 TP Redigo on kotimainen kaksi–nelipaikkainen koulu- ja yhteyskone. Kone kehitettiin Vinkan pohjalta. Se ei kuitenkaan sopinut ilmavoimien koulutusjärjestelmään, joten sitä käytettiin enimmäkseen yhteyslentotehtäviin. Ilmavoimilla oli käytössä kymmenen Redigoa vuosina 1991–2013.

Kärkiväli: 10,60 m

Pituus: 8,53 m

Lentopaino: 1 660 kg

Suurin nopeus: 350 km/h


Ilmavoimat

McDonnell Douglas (Boeing) F/A-18C/D Hornet


McDonnell Douglas (myöhemmin Boeing) F/A-18C on yhdysvaltalainen kaksimoottorinen yksipaikkainen monitoimihävittäjä, jonka kaksipaikkainen versio on F/A-18D. Hornet-hankinnan myötä ilmavoimien hävittäjätoiminnassa tapahtui hyppäyksenomainen nousu kohden parempaa suorituskykyä, kun tavallaan yksi suoritusikäluokka hävittäjäkoneita jäi väliin. Varustuksen ja aseistuksen monipuolisuus ja ajanmukaisuus sekä saatu koulutus takaavat menestyksen monenlaisissa tehtävissä. Ilmavoimilla on vuodesta 1995 lähtien ollut käytössä 57 yksipaikkaista ja seitsemän kaksipaikkaista Hornetia.

Kärkiväli: 11,43 m

Pituus: 17,10 m

Lentopaino: 23 541 kg

Suurin nopeus: 1,8 Mach (n. 1930 km/h)


Ilmavoimat

EADS (Airbus Defence & Space) CASA C-295M


EADS (myöhemmin Airbus Defence & Space) CASA C-295M on espanjalainen kaksimoottorinen lyhyen lentoonlähö- ja laskumatkan kuljetuskone. Kahden hengen miehistön lisäksi se vie 8 000 kilogramman hyötykuorman joka voi koostua 60 sotilaasta tai rahdista. CASA voi myös kuljettaa 6–9 paaripotilasta hoitohenkilöstöineen. Koneet ovat ilmavoimien ensimmäisiä todellisia taktisia kuljetuskoneita. CASA on tähänastisista ilmavoimien koneista myös painavin ja 8,7 m korkeana myös korkein. Sen toiminta-aika ylittää kaikki tähänastiset tyypit. Ilmavoimilla on ollut vuodesta 2007 alkaen käytössä kolme CASA-konetta. Niistä kaksi hankittiin vuonna 2007 ja kolmas vuonna 2011. Kaksi koneista on kuljetuskonekäytössä, ja yksi on varusteltu valvontakoneeksi.

Kärkiväli: 25,90 m

Pituus: 24,50 m

Lentopaino: 23 200 kg

Tyypillinen matkanopeus: 470 km/h


Ilmavoimat

Pilatus PC-12 NG


Pilatus PC-12 NG on sveitsiläinen yksimoottorinen liike- ja yhteyskone. Monikäyttöinen Pilatus palvelee ilmavoimissa yhteyskoneena ja kevyen rahdin kuljetustehtävissä. Kone on helposti varusteltavissa joustavasti matkustajien tai rahdin kuljettamiseen tai molempia kuormia kuljettavaksi yhdistelmäkoneeksi. Matkustajankuljetusasussa koneeseen mahtuu yhden ohjaajan miehistöllä yhdeksän henkilöä. Yksimoottorisuutensa ansiosta taloudellinen kone voi toimia Suomen pienimmiltäkin kiitoteiltä ja saavuttaa jopa kahdeksan tunnin toiminta-ajan. Vuonna 2010 Suomeen saadut kuusi konetta korvasivat yhteyskonekäytössä poistuvat Piper Chieftainit ja Redigot.

Kärkiväli: 16,28 m

Pituus: 14,40 m

Lentopaino: 4 760 kg

Suurin matkanopeus: 519 km/h


Ilmavoimat

Grob G 115E


Grob G 115E on saksalainen kaksipaikkainen alkeis- ja jatkokoulutuskone. Käytettynä Isosta-Britanniasta ostetut Grobit hankittiin ilmavoimille vuonna 2016 korvaamaan poistuvaa Vinka-koulukonekalustoa lentoreserviupseerikurssin varusmiesten sekä puolustusvoimien ja rajavartiolaitoksen ohjaajien alkeis- ja jatkolentokoulutuskäytössä. Ilmavoimien 28 Grobiin tehdään avioniikan ja radioiden modifikaatioita ennen lentokoulutuksen käynnistymistä vuonna 2019.

Kärkiväli: 10,00 m

Pituus: 7,79 m

Lentopaino: 990 kg

Suurin matkanopeus: 230 km/h