

HELILUCK'S AS355NP

Sky Photography & Filmography Redefined

เมื่อเฮลิคอปเตอร์สีขาวพร้อมกล้องบินขึ้นครั้งใด ภารกิจการถ่ายภาพมุมสูงของบริษัท เฮลิคคค์ เอวิเอชั่น จำกัด อันเป็นการให้บริการที่โดดเด่นของบริษัทฯ ก็เริ่มต้นขึ้น การบริการที่แตกต่างนี้เองได้ทำให้เฮลิคคค์เป็นที่รู้จักอย่างกว้างขวางในวงการการบินบ้านเรา และการเพิ่มมาของสมาชิกลำใหม่ล่าสุดก็ทำให้เราได้กลับมาเยือนบางบัวทองอีกครั้ง เพื่อทำความรู้จักกับอีกหนึ่งความก้าวหน้าของเฮลิคคค์

Everytime the familiar white helicopter soars to the sky, Heliluck Aviation Co., Ltd.'s aerial photography mission begins. This unique service has made Heliluck well-known to Thailand aviation community. Our magazine is again back to home of Heliluck to meet with the latest member of Heliluck family, another company's leap forward.


ความสำเร็จของอาร์-44 นิวส์คอปเตอร์ (R-44 Newscopter) ที่มีส่วนสำคัญที่ทำให้ทีมงาน “เหยี่ยวข่าว 7 สี” จากสถานีโทรทัศน์สีกองทัพบกช่อง 7 ได้รับรางวัลภาพข่าว “รถก๊าศพลิกคว่ำ ถนนพัฒนาการ” เป็นเครื่องยืนยันความสำเร็จการทำงานของบริษัท เฮลิคอปเตอร์ เอวิเอชั่น จำกัด ที่ ณ วันนี้ เป็นที่รู้จักกันในวงการการบินในประเทศไทยว่าเป็นผู้นำด้านการบันทึกภาพมุมสูงด้วยกล้องที่มีความละเอียดสูง

เพื่อต่อยอดความสำเร็จด้านการถ่ายภาพทางอากาศของอาร์-44 นิวส์คอปเตอร์ เฮลิคอปเตอร์ได้จัดหาเฮลิคอปเตอร์อีกลำหนึ่งเข้ามาร่วมให้บริการ โดยเป็นเฮลิคอปเตอร์ที่ใหญ่กว่า ทันสมัยกว่า เข้าถึงพื้นที่การทำงานได้ดีกว่า และที่สำคัญที่สุด ติดตั้งกล้องความละเอียดสูงกว่ากล้องของอาร์-44 นิวส์คอปเตอร์ จึงไม่น่าแปลกใจที่เฮลิคอปเตอร์และกล้องตัวใหม่นี้ได้รับความนิยมจากสำนักข่าวและบริษัทผู้ผลิตภาพยนตร์ฮอลลีวูดจำนวนมาก เฮลิคอปเตอร์ลำดังกล่าวที่ทีมงานได้มีโอกาสไปสัมผัสประสิทธิภาพอันโดดเด่นมาแล้วก็คือ ยูโรคอปเตอร์เอเอส355เอ็นพี (Eurocopter AS355NP) จากบริษัทยูโรคอปเตอร์ ผู้ผลิตเฮลิคอปเตอร์ชั้นนำระดับโลก

การนำเอเอส355เอ็นพี เข้ามาให้บริการด้านการถ่ายภาพมุมสูงนั้น นอกจากจะทำให้ได้ภาพที่มีความละเอียดสูงมากขึ้นระดับความละเอียดสูง (HD: High Definition) แล้ว ยังทำให้เฮลิคอปเตอร์สามารถปฏิบัติการเหนือบริเวณกรุงเทพฯ ชั้นในที่มีกฎบังคับด้านการบินที่อนุญาตให้เฮลิคอปเตอร์สองเครื่องยนต์เข้าถึงเท่านั้น ยกเว้นอากาศยานของรัฐ หรืออากาศยานที่ได้รับการอนุญาตเป็นพิเศษ ด้วยเหตุผลด้านความหนาแน่นของประชากรภายในตัวเมือง

เมื่อมีเฮลิคอปเตอร์ที่น่าสนใจเช่นนี้มาให้บริการในรูปแบบที่มีผู้ให้บริการน้อยรายนักจะสามารถทำได้ในประเทศไทย ทีมงานนิตยสารดิแอโรสเปซแม้กกาซีนจึงไม่พลาดที่จะนำท่านผู้อ่านมารู้จักกับเอเอส355เอ็นพีของเฮลิคอปเตอร์ลำนี้กัน

R-44 Newscopter's mission which plays an integral part in Channel 7 Sky Report team's achievement is a guarantee to Heliluck's position as Thailand's leading air photography and filmography service provider. To build on this success, Heliluck has added another member to the family: a helicopter that is more advanced, bigger, can penetrate deeper over the sky of Bangkok and more importantly, better camera. Therefore it is not a surprise that this helicopter is widely accepted by news and film-makers around the world. Let's meet Heliluck's latest member, Eurocopter AS355NP.


ยูโรคอปเตอร์ เอเอส355 (Eurocopter AS355) เป็นเฮลิคอปเตอร์เอนกประสงค์ขนาดเล็ก (Light Utility Helicopter) ที่พัฒนาต่อมาจากเฮลิคอปเตอร์ เอเอส350 อีโครอยย์ (AS350 Ecureuil) ที่เริ่มต้นการพัฒนาตั้งแต่ ค.ศ.1974 ในโครงการเฮลิคอปเตอร์ เอลูเตต์ II (Alouette II) โดยมีวัตถุประสงค์ที่จะออกแบบเฮลิคอปเตอร์ราคาประหยัด ประสิทธิภาพสูง สำหรับตลาดการบินพลเรือน โดยบริษัทไอโรสเปเซียลเด (Aérospatiale เดิมคือ Société Nationale Industrielle Aérospatiale (SNIAS)) ประเทศฝรั่งเศส ซึ่งต่อมาได้เข้ามาเป็นหนึ่งในบริษัทยูโรคอปเตอร์ (Eurocopter Group) โดยรวมบริษัทกับเดมเลอร์-เบนซ์แอโรสเปส (Daimler-Benz Aerospace AG (DASA)) ในวันที่ 9 มีนาคม ค.ศ.1976 ต่อมาบริษัทไอโรสเปเซียลเด ได้ประกาศชื่ออย่างเป็นทางการว่า "อีโครอยย์" (Ecureuil) และสำหรับตลาดในทวีปอเมริกาไอโรสเปเซียลเดได้ปรับชื่อใหม่เป็น "AStar"

ปัจจุบัน เฮลิคอปเตอร์ในตระกูลอีโครอยย์ ประกอบไปด้วย เฮลิคอปเตอร์รุ่น เอเอส350 บี2/บี3อี (AS350 B2/B3e) อีซี130 (EC130) เอเอส355เอ็นพี (AS355NP) และเอเอส550 ซี3อี เฟเน็ค (AS550 C3e Fenec)

Eurocopter AS355 is a light utility helicopter that has been developed from its predecessor, the AS350 Ecureuil which was developed in the Alouette II program during 1974. The Alouette II program aimed to develop a high performance and cost-saving helicopter for the civil aviation market. The development program was led by Aerospatiale which later merged with Daimler-Benz Aerospace AG and became a part of the Eurocopter group on March, 9 1976. Later on, Aerospatiale officially dubbed this helicopter 'Ecureuil'. Currently, the Ecureuil family consists of AS350 B2/B3e, EC130, AS355NP, and AS550 C3e Fenec.

เอเอส355 มีชื่อเรียกในตลาดอเมริกาว่า ทวินสตาร์ (TwinStar) ทำการบินครั้งแรกเมื่อวันที่ 3 ตุลาคม ค.ศ.1979 และเฮลิคอปเตอร์ที่เฮลิคอปเตอร์ได้เลือกมาใช้งาน คือ เอเอส355เอ็นพี อีโครอยย์ 2 (AS355 NP Ecureuil II) ซึ่งพัฒนาในปี ค.ศ.2007 ติดตั้งเครื่องยนต์เทอร์โบชาฟต์ของเทอร์โบเมกา รุ่นเอเรียส 1เอ1 (Turbomeca Arrius 1A1 turboshaft engines) ขนาด 2 เครื่องยนต์ พร้อมระบบเกียร์แบบใหม่ (AS350 B3-based Main Gearbox) มีน้ำหนักบินขึ้นสูงสุดที่ 2,600 กิโลกรัม

AS355 made its maiden flight on October, 3 1979 and commercially recognized as 'TwinStar' in America. Heliluck has chosen the AS355NP Ecureuil II to be a new member of the squadron. The Ecureuil II is equipped with twin Turbomeca Arrius 1A1 turboshaft engines with a brand new AS350 B3-based main gear box with the max takeoff weight of 2,600 kilograms.

AS355: Rich History with Unmatched Reliability

Evolution of the Ecureuil

Features

เอเอส355เอ็นพี ติดตั้งใบพัดหลัก แบบสตาร์ฟลิกซ์ (Starflex) ที่มีประสิทธิภาพและความน่าเชื่อถือสูง พร้อมเครื่องยนต์เทอร์โบเมกา เอเรียส 1เอ1 ระบบควบคุมเครื่องยนต์ด้วยคอมพิวเตอร์ (Full authority digital engine control: FADEC) ที่ทำหน้าที่ในการควบคุมการทำงานของเครื่องยนต์รวมถึงการแจ้งเตือนต่าง ๆ ให้กับนักบิน อีกทั้งยังสามารถควบคุมกำลังเครื่องยนต์สำรอง ในกรณีนี้ที่เครื่องยนต์อีกเครื่องได้สูญเสียกำลังลงโดยอัตโนมัติ

AS355NP has a high reliability 3-blades Starflex main rotor propelled by the twin Turbomeca Arrius 1A1 turboshaft engines which is equipped with the Full Authority Digital Engine Control computer or the FADEC. FADEC is responsible for controlling and monitoring every engine parameters, and then display these information to the pilot. The system automatically comes in charge in the event of engine failure which greatly reduces the pilot workload during the non-normal situation.

เอเอส355เอ็นพี อีโครอปย์ 2 ติดตั้งระบบจอแสดงผลเนกประสงค์ (Vehicle and Engine Multifunction Display: VEMD) เพื่อให้ นักบินสามารถรับทราบข้อมูลของเครื่องยนต์ที่จำเป็นได้อย่างมีประสิทธิภาพ พร้อมระบบจีพีเอส (GPS) เพื่อการปฏิบัติการการบินในทุกสภาพอากาศ นอกจากนี้ยังติดตั้งระบบควบคุมการบินอัตโนมัติ (Autopilot) แบบ 3 แกน ให้ความปลอดภัยและความสะดวกสบายในการควบคุมการบินสูงสุด

In the cockpit of the AS355NP, Vehicle and Engine Multifunction Display is installed so that the pilot can have an access to the essential information concerning engine parameters and aircraft system at anytime. Also, the GPS is available to support the operation in every weather conditions as well as the 3-axis autopilot system that will enhance safety and comfort during the flight.


Mission and capabilities

เฮลิคอปเตอร์ AS355เอ็นพี อีโครอยล์ 2 สามารถปฏิบัติภารกิจได้หลากหลาย โดยเฉพาะเมื่อมีการติดตั้งอุปกรณ์พิเศษเพิ่มเข้าไป ก็จะสามารถปฏิบัติภารกิจของสำนักงานตำรวจแห่งชาติ ภารกิจทางพลเรือน ทั้งภารกิจบนบกและเหนือน้ำ นอกจากนี้แล้ว ยังสามารถติดตั้งระบบเสารับส่งสัญญาณเพื่อรองรับภารกิจอื่น ๆ อาทิ ภารกิจลาดตระเวน ค้นหาและกู้ภัย รวมถึงตรวจการณ์ชายฝั่ง นอกจากนี้ยังสามารถติดตั้งอุปกรณ์เสริมเพิ่มเติมในภารกิจต่าง ๆ ได้อีกด้วย อาทิ ระบบปฏิบัติการในภารกิจตำรวจ ระบบกล้องถ่ายภาพคุณภาพสูง ระบบรอกเพื่อการขนย้าย และระบบซ่อมสายส่งไฟฟ้าแรงสูง เป็นต้น

สำหรับภารกิจขนส่งผู้ป่วยทางอากาศ เฮลิคอปเตอร์ AS355เอ็นพี อีโครอยล์ 2 สามารถรองรับผู้ป่วยได้ 1 คน พร้อมบุคลากรทางการแพทย์อีก 2 คน พร้อมติดตั้งระบบช่วยชีวิตสมบูรณ์แบบ และสำหรับภารกิจขนส่งผู้โดยสาร เฮลิคอปเตอร์ AS355เอ็นพี อีโครอยล์ 2 สามารถติดตั้งห้องโดยสารใหม่ (Stylence®) เพื่อความสะดวกสบายสูงสุดของผู้โดยสารระบบวีไอพี

In general, AS355NP Ecureuil II can be deployed on various missions, both civil and governmental, above land and water. It can be fixed with camera and sensors to support the air patrol mission, aerial photography as well as the winch and hoist equipments to facilitate the search and rescue, and power line maintenance.

For the medical evacuation mission, the AS355 Ecureuil II can carry 1 patient along with 2 medical staffs and life supporting equipments. Also, it can be transformed into a luxurious VIP helicopter with the Stylence® cabin which is designed to maximize passenger comfort.

ปัจจุบัน เฮลิคอปเตอร์ AS355เอ็นพี อีโครอยล์ 2 มีประจำการในหน่วยงานต่าง ๆ ทั้งรัฐและเอกชน อาทิ กองทัพอากาศฝรั่งเศส กองทัพเรือมาเลเซีย ผู้ให้บริการเฮลิคอปเตอร์ในประเทศฝรั่งเศส นอร์เวย์ สวีเดน ออสเตรเลีย และกรีซ เป็นต้น

AS355NP Ecureuil II helicopters have been deployed by worldwide operator such as; the French Air Force, Malaysian Navy and private operators in France, Norway, Sweden, Australia ,and Greece.


Specifications

Crew: 1 Pilot in RHS Seat
 Capacity: 6
 Length: 12.94 m (42 ft 5½ in)
 Rotor diameter: 10.69 m (35 ft 0¾ in)
 Height: 3.14 m (10 ft 3½ in)
 Disc area: 89.75 m² (966 sq ft)
 Empty weight: 1,305 kg (2,877 lbs)
 Max. takeoff weight: 2,600 kg (5,732 lbs)
 Powerplant: 2 × TURBOMECA ARRIUS 1A1 (470 shp) each

Performance

Never exceed speed: 278 km/h (150 knots, 172 mph)
 Cruise speed: 224 km/h (121 knots, 139 mph)
 Range: 703 km (380 nm, 437 mi)
 Service ceiling: 3,660 m (12,000 ft)
 Rate of climb: 6.5 m/s (1,280 ft/min)


CineFlex Camera

กล้องที่ติดตั้งกับเฮลิคอปเตอร์เอเอส355เอ็นพีของเฮลิคอปเตอร์เป็นกล้องบันทึกภาพคุณภาพสูงระดับโลกของบริษัทเจเนอรัลไดนามิกส์ (General Dynamics) ติดตั้งระบบปรับสมดุลอัตโนมัติ (Gyro-Stabilized) พร้อมระบบบันทึกภาพของโซนี่ (Sony HDC-1500) ที่ติดตั้งระบบรับภาพขนาด 2/3 นิ้ว จำนวน 3 ชุด ให้ภาพคุณภาพสูง (1920x1080 pixels) รองรับได้ทั้งระบบ 1080p, 720p และ NTSC/PAL และใช้เลนส์ของฟูจิโนน (Fujinon HA 42 x 9.7 mm) ที่สามารถใช้งานในช่วงระยะโฟกัส 9.7 - 815 มม. และยังสามารถซูมได้ถึง 1,630 มม. แบบดิจิทัลอีกด้วย

The camera installed at the very front of the aircraft is the Cineflex high definition video camera. The camera's features include the gyro-stabilized system, Sony HDC-1500 recording system that comes with 3 sets of 2/3 inch high definition (1920x1080 pixels) display. For the lens, this Cineflex camera is equipped with the Fujinon HA 42 x 9.7mm with the focal length of 9.7 – 815 mm and capable of 1,630 mm. digital zooming.

AS355NP in Operation

ทีมงานดิแอโรสเปซแม็กกาซีน ได้มีโอกาสร่วมขึ้นบินกับ เอเอส355เอ็นพี ของเฮลิคอปเตอร์ ในการทำภารกิจบินสำรวจเมืองโบราณบริเวณจังหวัดพระนครศรีอยุธยา ซึ่งทางทีมงานได้ติดตามติดการปฏิบัติงานของเจ้าหน้าที่และนักบินตั้งแต่เริ่มต้นภารกิจ จนภารกิจเสร็จสิ้น เพื่อที่จะได้เห็นสมรรถนะ และการทำงานของ เอเอส355เอ็นพี อย่างใกล้ชิด

The Aerospace together with the dedicated crews of Heliluck is on the mission to demonstrate the superb performance of the AS355NP as well as the teamwork of the crews. Here, we will closely observe the operation of the AS355NP from lift off until touchdown.


Preflight

เช้าตรู่ของวันจันทร์ ขณะที่หลาย ๆ คนกำลังเตรียมตัวสำหรับวันแรกของสัปดาห์ นักบินและเจ้าหน้าที่ภาคพื้นของเฮลิคอปเตอร์ ได้มาพร้อมกันที่ห้องบรรยายสรุปภายในฐานบิน เพื่อฟังการบรรยายสรุปภารกิจที่ต้องทำการบินในวันนี้ ซึ่งรายละเอียดของการบรรยายสรุปมีรายละเอียดดังนี้ เทียวบินเข้านี้จะใช้เฮลิคอปเตอร์แบบ เอเอส355เอ็นพี ทะเบียน HS-PNG ขึ้นทำการบินในภารกิจสำรวจโบราณสถาน ในเขตเมืองโบราณจังหวัดพระนครศรีอยุธยา โดยทำการบินด้วยกฎการบินด้วยสายตา (Visual Flight Rule - VFR) ไปทางทิศเหนือของฐานบิน ใช้ความเร็ว 100 น็อต และความสูงในการทำการบิน 500 ฟุต โดยมีระยะเวลาที่ใช้ทำการบินทั้งสิ้น 2 ชั่วโมง ข้อมูลเหล่านี้จะถูกกรอกลงไปในแผนการบิน หรือไฟล์ดแพลน (Flight Plan) ที่จะถูกส่งไปยังหน่วยบริการจราจรทางอากาศที่เกี่ยวข้อง เพื่อให้

ในการจัดการจราจรทางอากาศ ซึ่งสำหรับภารกิจนี้ เรา จะทำการบินในเขตควบคุมของหน่วยควบคุมจราจรทางอากาศระยะประชิดท่าอากาศยานดอนเมือง (Don Muang Approach Control Service)

At the break of dawn, ground staffs and pilots of Heliluck are all present at the briefing room for today's mission. Here, information concerning flight operation will be given out and discussed among pilots. Today, the mission is to fly around the city of Ayutthaya, the former capital of the Kingdom of Siam, in order to inspect the ancient remains of temples and palaces. AS355NP registered HS-PNG will be the equipment to be flown with the cruise speed of 100 knots and the

altitude of 500 feet. This information will be filed into the flight plan, which will be sent to the responsible air traffic service for the use of air traffic management.

นอกจากนี้ นักบินจำเป็นต้องทำการบรรยายสรุปสภาพอากาศในขณะนั้น และพยากรณ์อากาศในช่วงระยะเวลาที่จะขึ้นทำการบิน โดยจะรับข่าวอากาศการบิน

จากสำนักอุตุนิยมวิทยาการบินมาในรูปแบบของรหัสที่เรียกว่า METAR ดังนี้ VTBD 152300Z 20003KT 9999 FEW025 SCT300 28/24 Q1008 NOSIG สรุปใจความได้ว่า ณ เวลานั้น ลักษณะอากาศทั่วไปในบริเวณท่าอากาศยานดอนเมือง มีลมสงบ มีเมฆน้อย อุณหภูมิตั้งที่ 28 องศาเซลเซียส ความกดอากาศ 1008 มิลลิบาร์ และไม่มีการเปลี่ยนแปลงของอากาศที่ต้องเฝ้าระวังภายในระยะเวลา 2 ชั่วโมง

More importantly, the weather condition has to be taken into account since it is one of the most important factors that affect the flight operation. The flight crews will obtain the weather information including; the current weather condition report and the weather forecast. The weather today is an ideal condition for helicopter flight, with few clouds and light wind.

หลังจากนั้น เจ้าหน้าที่ภาคพื้นจึงเคลื่อนย้ายเฮลิคอปเตอร์ออกจากโรงเก็บออกไปยังลานจอด พร้อมทั้งทำการเติมเชื้อเพลิงและปลดอุปกรณ์ป้องกันตามส่วนต่าง ๆ รอบตัวเฮลิคอปเตอร์ออก ในขณะที่เดียวกันเจ้าหน้าที่ก็จะทำการเดินตรวจสภาพภายนอก

Meanwhile, the ground staffs are towing the helicopter from the hangar toward the helipad. When the chopper is in place, the refueling process begins. After the briefing, now it is time for the flight crews to get outside and do some work. They have to walk around the aircraft in order to perform the exterior check.


Lift off and Climb

เมื่อทุกอย่างเรียบร้อยแล้ว นักบินจึงเข้าไปประจำที่ในห้องนักบิน เพื่อทำการติดเครื่องยนต์ และเตรียมพร้อมอุปกรณ์ที่ใช้ทำการการบินต่าง ๆ ไม่ว่าจะเป็น เครื่องวัดประกอบการบิน ส่วนแสดงผลการทำงานของเครื่องยนต์ ระบบวิทยุสื่อสาร ระบบจีพีเอส พร้อมทั้งเรียกเช็กลิสต์ (Checklist) ซึ่งเปรียบเสมือนระเบียบปฏิบัติที่คอยกำกับนักบินในช่วงต่าง ๆ ของการบิน และเมื่อทำเช็กลิสต์เสร็จแล้ว (ในที่นี้คือ Before Takeoff Checklist) นักบินก็จะเริ่มดึงคัน Collective ที่อยู่ข้าง ๆ ขึ้น เพื่อสร้างแรงยกให้เฮลิคอปเตอร์ยกตัวขึ้นจากลานจอด หลังจากที่ยกตัวขึ้นมาแล้ว นักบินจะเปิดอุปกรณ์ที่เรียกว่า “ทรานสปอนเดอร์” (Transponder) ซึ่งทำหน้าที่ส่งสัญญาณข้อมูลตำแหน่ง ความเร็ว ความสูงของเฮลิคอปเตอร์ ให้ปรากฏอยู่บนจอเรดาร์ของเจ้าหน้าที่ควบคุมจราจรทางอากาศ (Air Traffic Controller - ATC) จากนั้นนักบินก็จะรายงานกับ ATC เพื่อแจ้งตำแหน่ง และจุดประสงค์ของการเดินทางดังนี้ “Bangkok Approach, HS-PNG สวิสดีครีบ, VFR flight to ออยุธยา altitude 500 ft. now over บางบัวทอง” และเจ้าหน้าที่ ATC ก็จะตอบกลับมาว่า “HS-PNG, Bangkok Approach สวิสดีค๊ะ, Radar Contact, report over ออยุธยา altitude 500 ft.” ซึ่งหมายความว่า เจ้าหน้าที่ ATC ได้เห็นเครื่องของเรอบนจอเรดาร์แล้ว และให้รายงานอีกครั้งเมื่อบินไปถึงอยุธยา ใช้ความสูง 500 ฟุต และเมื่อได้ความสูงที่ต้องการแล้ว นักบินก็จะทำการลด Collective ลง เพื่อทำการบินตรงในระดับ

When everything is in place, the pilots begin the engine starting sequence and complete the cockpit preparation process. And when the aircraft is ready, the pilot starts to lift up the collective, a throttle that controls the rotor's RPM, and the AS355NP begins to lift off the ground. As soon as the aircraft becomes airborne, the transponder is switched on in order to transmit the location of the aircraft to the air traffic controller. The pilot makes a radio contact with an ATC and obtains a permission to fly at 500 ft. of altitude direct to Ayutthaya.


Over the target area

ตลอดเส้นทางการบินจากฐานบินที่บางบัวทอง เราบินผ่านทุ่งนาอันเขียวชอุ่ม เกาะหมู่มากับเฮลิคอปเตอร์แบบอาร์-44 นิวส์คอปเตอร์ของเฮลิคอปเตอร์ ทะเบีย HS-LLP ที่ขึ้นบินมาทำภารกิจด้วย ซึ่งในการบินเกาะหมู่ในระยะใกล้ขนาดนี้ ต้องอาศัยความแม่นยำ และทักษะในการทำการบินที่สูงมาก ซึ่งนักบินผู้มากด้วยประสบการณ์ของเฮลิคอปเตอร์ สามารถทำการบินเกาะหมู่ระยะประชิดได้อย่างนุ่มนวลและแม่นยำ เมื่อเราบินเข้ามาถึงจุดรายงานอยุธยา หรือที่เรียกว่า อัลฟาพอยท์ (Alpha Point) นักบินจึงรายงานไปยังเจ้าหน้าที่ ATC ว่า “Bangkok Approach, HS-PNG, over ออยุธยา altitude 500 ft” เจ้าหน้าที่ ATC จึงอนุญาตให้ทำภารกิจในบริเวณดังกล่าวได้ และให้รายงานเมื่อเสร็จสิ้นภารกิจ โดยพูดว่า “HS-PNG, Bangkok Approach roger, report when mission complete”

จากนั้น เราจึงทำการบินสำรวจ โดยเริ่มจาก วัดพุทธโสธรวรวิหารทางตอนใต้ของเกาะเมืองเก่า แล้วจึงบินลัดเลาะไปตามแนวแม่น้ำเจ้าพระยาไปทางทิศตะวันตกไปยังวัดภูเขาทอง และพระบรมราชานุสาวรีย์ สมเด็จพระนเรศวรมหาราช จากนั้นจึงบินข้ามฝั่งแม่น้ำลพบุรี ตรงเข้ามายังบริเวณเมืองเก่า บินสำรวจเหนือบริเวณเจดีย์ใหญ่ 3 องค์ของวัดพระศรีสรรเพชญ์ ตลอดจนโบราณสถานต่าง ๆ จนครบ ซึ่งเฮลิคอปเตอร์ 355เอ็นพี ได้แสดงสมรรถนะที่ดีเยี่ยม ในการบินในระดับความสูงที่ต่ำ และในการบินอยู่กับที่ (Hovering)

Along the route, the AS355NP is accompanied with the R-44 Newscoper, one of Heliluck's news reporting chopper. Two helicopters form a close formation flight which requires a very high precision and superb flying skill. We approach the target from the south, and when we have reached the flying area, the ATC clears us for the mission.

Mission Complete and Return to Base

“Bangkok Approach, HS-PNG, mission complete, return to base” นักบินรายงานไปยังเจ้าหน้าที่ ATC เมื่อภารกิจเสร็จสิ้น พร้อมทั้งขออนุญาตบินกลับฐาน ซึ่งหลังจากที่เจ้าหน้าที่ ATC รับทราบแล้ว นักบินจึงตั้งที่หมายใน GPS ไปยังพิกัดของฐานบิน และบินมุ่งหน้าไปทางทิศใต้เพื่อกลับฐานบิน

เมื่อตำแหน่งของฐานบินเริ่มปรากฏบนจอแสดงผลของระบบ GPS นักบินก็ทำการเตรียมตัวเพื่อที่จะลงจอด ตั้งแต่การเรียก Approach Checklist และมองหาจุดอ้างอิงทางสายตา (Visual Reference Point) เพื่อระบุตำแหน่งของฐานบิน และเมื่อบินมาถึงยังฐานบิน จากนั้นนักบินจึงรายงานเจ้าหน้าที่ ATC “Bangkok Approach, HS-PNG over บางบัวทอง, Mission Complete, สวัสดีครับ” เป็นการแจ้งให้ทาง ATC ทราบว่าเราได้บินมาถึงยังฐานบินแล้ว “HS-PNG, Bangkok Approach, time 0420 zulu, flight plan terminated สวัสดีค่ะ” ทาง ATC แจ้งมาว่ารับทราบ และได้ทำการสิ้นสุดแผนการบินของเราที่เวลา 0420 ตามเวลากรีนิช และเมื่อรายงานเสร็จแล้วนักบินก็นำเครื่องลงจอดบนลานจอดอย่างนิ่มนวล ถือเป็นภารกิจสิ้นสุดภารกิจ

When the mission has been completed, the ATC issues us a clearance to proceed directly to Heliluck airbase. The pilot, then, acquires the position of the airbase with the onboard GPS. As the aircraft approaches the airbase, pilots shift their attention from inside the cockpit to outside in order to acquire a visual reference point of the airbase. When the helipad is insight, the pilot slowly descends the aircraft onto the landing area and makes a very smooth touchdown.

ความโดดเด่นด้านการถ่ายภาพและวิดีโอของกล้องซินีเฟล็กซ์และยูโรคอปเตอร์ เอเอส355เอ็นพี จะยกระดับการทำข่าวและการถ่ายทำภาพยนตร์ทางอากาศในประเทศไทย ให้ไปสู่อีกระดับหนึ่งที่ไม่เคยปรากฏมาก่อนในประเทศไทย และเมื่อได้ทำงานร่วมกับอาร์-44 นิวสคอปเตอร์ที่มีประสิทธิภาพสูง ร่วมกับทีมนักบินและช่างบำรุงของเฮลิคอปเตอร์ ผู้มาใช้บริการก็สามารถมั่นใจได้ว่าจะได้ภาพถ่ายมุมสูงที่สวยงาม และความปลอดภัยที่มั่นใจได้ เมื่อได้เห็นการเติบโตและความพร้อมของเฮลิคอปเตอร์เช่นนี้แล้ว ทีมงานนิตยสารฯ ก็มั่นใจว่าเราจะได้กลับมาถึงบริษัทฯ แห่งนี้ เพื่อพบกับความก้าวหน้าใหม่ ๆ ในอนาคตอันใกล้อย่างแน่นอน

Heliluck's highly advanced Eurocopter AS355 with Cineflex camera is surely going to take Thailand's sky news report and filmography to another “never before experienced” level, and in cooperation with Newscopter and Heliluck's experienced team of pilots and mechanics, the quality of the pictures and VDOs, and more importantly, are going to offer full satisfaction to any customer.

Having seen such fast growth, it will not be too long before our magazine will get to pay another visit to Heliluck, the true leader in aerial photography & filmography, sometimes in the near future.

สำหรับท่านผู้อ่านที่สนใจและอยากติดตามความเคลื่อนไหว การปฏิบัติการกิจที่น่าสนใจของยูโรคอปเตอร์ เอเอส355เอ็นพี หรือเฮลิคอปเตอร์ สามารถเข้าชมได้ที่ :


 <http://www.facebook.com/heliluck>


 twitter: heliluck