

GERMAN WWII FIGHTER

1:48 SCALE PLASTIC KIT

ProfIPACK

eduard

intro

No other aircraft of the German Luftwaffe is so intimately connected with its rise and fall in the course of the Second World War than the Messerschmitt Bf 109. This type, by whose evolution outlived the era in which it was conceptualized, bore the brunt of Luftwaffe duties from the opening battles of Nazi Germany through to her final downfall. The history of the aircraft begins during 1934-35, when the Reich Ministry of Aviation formulated a requirement for the development of a single-engined monoplane fighter. Proposals were submitted by Arado, Heinkel, Focke-Wulf and Bayerische Flugzeugwerke. The last mentioned firm featured a technical director named Professor Willy Messerschmitt, who was riding a wave of popularity based on the success of his recent liaison aircraft, the Bf 108. His goal was to conceive of an aircraft with the best possible performance for the specified weight, size, and aerodynamic qualities. Over the subsequent months, several prototypes were built that served first and foremost in development flights and further modifications. The aircraft was relatively small, and compared to the prevailing trends of the time, docile with revolutionary features such as low wing design, the use of retractable landing gear, a wing with a very narrow profile, wing slats, landing flaps, weapons firing through the prop hub, and so on. Even the enclosed cockpit and the method of construction were not very common just four years prior to the beginning of the Second World War. At its conception, the Bf 109 was a very promising asset despite some powerplant troubles. These were solved by the introduction of the DB601. This engine, together with its extrapolated development DB 605, is umbilically connected to the types success. These two-row, twelve cylinder inverted V engines powered several tens of thousands of '109s in over 25 versions and variants.

The first combat use was by three developmental Bf 109s in the Spanish Civil War, where they were delivered in December, 1936. The pre-series airframes were to, first of all, validate the aircraft's abilities in modern aerial combat. Shortly thereafter, production machines in the form of the Bf 109B-1 began to reach 2./J.88, the Legion Condor. The desire of Germany to demonstrate her aerial prowess to potential foes was advanced further in international sport meets. The triumphs attained in Zurich in the summer of 1937 were complemented several months later by grabbing the speed record of 610.95 kph. In very short order, the progressive developments represented by the C, D and E versions appeared. Despite this, the delivery of the types to combat units did not sustain a rate that was desired by military brass. Even by August, 1938, the Bf 109 accounted for less than half of the 643 front line fighters in service. The later months saw an increase in these rates. By the time of the invasion of Poland (which saw the participation of only a little more than 200 aircraft) the Luftwaffe possessed the best fighter produced in continental Europe. With both a qualitative and quantitative advantage, the fighter wing of the Luftwaffe entered the Polish campaign, the first defenses of the Fatherland, Blitzkrieg against the West, and the Battle for France. With one foot in the door that was the English Channel, the Luftwaffe embarked on the attacks on Britain in the summer months of 1940. Here, the first weakness of the Bf 109 was revealed: the inability to carry drop tanks that would have enabled the type to effectively escort bombers to England. This was one of the factors that made the defeat of the Luftwaffe in the Battle of Britain possible. Experiences gained in 1940 led to the development of the 'F' version prior to the spring of 1941. The elegance of the Bf 109 crested with the 'Friedrich'. Following a largely defensive stance over the Channel and northern France, the Bf 109F took on a more offensive role in Operation Barbarossa in the east, and in northern Africa. In later duties with the 'Jagdwaffe' during the second phase of the war in the east, and in the 'Defense of the Reich' from 1943 to 1945, the Bf 109 served in the form of the 'G' version, followed by the 'K'. Even if by the end of the war it was clear that the development of the Bf 109 was exhausted, during its combat career, the type was able to keep pace with the foes that it encountered. Besides its primary function as fighter, the Bf 109 also appeared as a fighter-bomber, reconnaissance platform, night fighter, trainer and rammjäger.

The disappearance of the Bf 109 from the skies over Europe was not spelled out by the end of the war. Several examples were in Swiss service up to 1949, and many flew in the air force of Czechoslovakia in both original form with a DB 605 powerplant and as aircraft built out of necessity with surplus Jumo 211s. The latter type also served as the first fighter to fight for the independence of the newly formed state of Israel. Finland retired the type as recently as 1954, and Spain didn't retire its HA-1109-1112, re-engined Bf 109s, until 1967. The legendary low-wing fighter of Professor Willy Messerschmitt survived the state that developed it.

úvodem

Žádný jiný stroj německé Luftwaffe není výrazněji spojen s jejím vzestupem a pádem ve 2. světové válce, než stíhací Messerschmitt Bf 109. Letoun, který svou koncepcí výrazně předběhl dobu, ve které vznikal, se stal tahounem stíhacího letectva od prvních válečných konfliktů nacistického Německa, až do jeho hořkého konce. Historie letounu se začíná v období let 1934-35, kdy Říšské ministerstvo letectví formulovalo specifikace zakázky na vývoj jednomotorové jednoplošné stíhačky. Projektu se zúčastnily firmy Arado, Heinkel, Focke-Wulf a Bayerische Flugzeugwerke. V poslední jmenované působil na postu technického ředitele profesor Willy Messerschmitt, jehož popularita se nesla na vlně úspěchu nedávno dokončeného kurýrního Bf 108. Jeho cílem bylo vytvořit letoun s co největším poměrem výkonu k celkové hmotnosti, velikosti a aerodynamickým vlastnostem. V průběhu následujících měsíců vzniklo několik prototypů, které sloužily zejména ke zkouškám a dalšímu vývoji. Letoun byl poměrně malý, oproti stávajícím zvyklostem relativně jemný, s revolučními konstrukčními prvky jako byla dolnoplošná koncepce, použití zatahovacího podvozku, křídlo s velmi štíhlým profilem, pohyblivé sloty, vztlakové klapky, zbraně střílející osou vrtule, atd.

Dokonce uzavíratelný překryt kabiny nebo skořepinová konstrukce nebyly čtyři roky před začátkem 2. světové války tak obvyklým jevem, jak by se z dnešního pohledu mohlo zdát. Bf 109 byl již z počátku svého vývoje, i přes problémy s pohonnou jednotkou, velmi nadějným projektem. Problémy s pohonem vyřešila až zá stavba motoru DB 601. Ten je spolu s pozdějším DB 605 neodmyslitelně spojen s úspěchy Bf 109. Řadový invertní dvanáctiválec do V poháněl několik desítek tisíc vyprodukovaných „stodevítek“ ve více než 25 verzích a variantách. K prvnímu bojovému nasazení tří zkušebních kusů Bf 109 došlo za občanské války ve Španělsku, kam byly odeslány v prosinci 1936. Stroje z předsériové výroby měly především ukázat schopnosti letounu v moderní letecké válce. Následně se do bojového nasazeny u 2./J.88 Legion Condor začaly dostávat i sériové stroje varianta Bf 109B-1. Saze Německa ukazoval svou leteckou sílu potenciálním protivníkům napomáhalo i sportovní klání. Triumf letounů Bf 109 na leteckém mítingu v Curychu v létě 1937 byl doplněn o několik měsíců později ustanovením rychlostního rekordu 610,95 km/h. Ve velmi krátkých časových úsecích následovaly verze C, D a E. Přesto však doplňování nových strojů k bojovým útvárum nepokračovalo tempem, který by si velení mohlo přát. Ještě v srpnu roku 1938 tvořila výzbroj letouny Bf 109 méně než polovinu z 643 stíhačů první linie. Ovšem během následujících měsíců roku se tempo dodávek k bojovým útvárum zrychlilo. V okamžík přepadení Polska (kterého se však zúčastnilo jen o málo více než dvě sta Bf 109) tak Luftwaffe disponovala zajisté nejlepší stíhačkou, jaká byla v kontinentální Evropě vyrobena. S technickou i množstevní převahou tak stíhací část Luftwaffe absolvovala polskou kampaň, první obranu Vaterlandu, Blitzkrieg proti západu i bitvu o Francii. S jednou nohou vykrocenou přes kanál La Manche zahájila Luftwaffe v letech měsících roku 1940 útoky na Británii. V tu dobu se mj. projevil jeden významný nedostatek Bf 109 - nepřipravenost konstrukce stroje na nesení přídavné nádrže, která by zvýšila dolet letounu při doprovodu bombardérů nad Británii. Tato zdánlivá malichernost byla jedním z faktorů, které zapříčinily porážku Luftwaffe v Bitvě o Británii. Zkušenosti z bojů v r. 1940 napomohly při vývoji verze F, která se začala k bojovým útvárum dostávat během předjaří 1941. Elegance Bf 109 u „Friedricha“ dosáhla vrcholu. Po bojích nad Kanálem a severní Francií, spíše již defenzivního charakteru, se Bf 109F zapojily i do útočných akcí, a to zejména při operaci Barbarossa na východě nebo v severní Africe. Do pozdějších úkolů Jagdwaffe ve druhé fázi války na východě i do obrany Říše v letech 1943 - 1945 se zapojovaly především Bf 109 verze G a v posledních měsících války pak také verze K. Ačkoli na konci války bylo jasné, že koncepce letounu Bf 109 se po deseti letech služby dostala na hranici možností, po celou dobu své bojové činnosti dokázaly jednotlivé varianty držet krok se svými stíhacími protivníky. Kromě svého prioritního určení stíhacího letounu se Bf 109 objevily i v rolích stíhací-bombardovací, průzkumná, noční stíhací, palubní stíhací, cvičné nebo jako rammjäger.

Nebe se pro Bf 109 nezavřelo ani po skončení války. Několik strojů sloužilo až do roku 1949 ve Švýcarsku, mnohé létaly v balkánských zemích, v osvobozeném Československu, a to jak v původní podobě s motory DB 605, tak v přestavěné variantě s motory Jumo 211. Zejména tyto stroje později tvořily základ letectva bránícího svobodu nově budovaného státu Izrael. Finsko zrušilo Bf 109 až v roce 1954 a Španělsko opustilo své HA-1109 a 1112 dokonce až v roce 1967.

ATTENTION

UPOZORNĚNÍ

ACHTUNG

ATTENTION

注意

Carefully read instruction sheet before assembling. When you use glue or paint, do not use near open flame and use in well ventilated room. Keep out of reach of small children. Children must not be allowed to suck any part, or pull vinyl bag over the head.

Před započetím stavby si pečlivě prostudujte stavební návod. Při používání barev a lepidel pracujte v dobře větrané místnosti. Lepidla ani barvy nepoužívejte v blízkosti otevřeného ohně. Model není určen malým dětem, mohlo by dojít k požáru drobných dílů.

lire soigneusement la fiche d'instructions avant d'assembler. Ne pas utiliser de colle ou de peinture à proximité d'une flamme nue, et aérer la pièce de temps en temps. Garder hors de portée des enfants en bas âge. Ne pas laisser les enfants mettre en bouche ou sucer les pièces, ou passer un sachet vinyl sur la tête.

Von dem Zusammensetzen die Bauanleitung gut durchlesen. Kleber und Farbe nicht nahe von offenem Feuer verwenden und das Fenster von Zeit zu Zeit Belüftung öffnen. Bausatz von kleinen Kindern fernhalten. Verhüten Sie, daß Kinder irgendwelche Bauteile in den Mund nehmen oder Plastiktüten über den Kopf ziehen.

組み立てる前に必ず説明書をお読み下さい。接着剤や塗料をご使用の際は、窓を開けて十分な換気をおこない、火のそばでは使用しないで下さい。小さな子供の手の届かない所に必ず保管してください。部品や破片を噛んだり、なめたり、飲んだりすると大変危険です。又、部品を取り出した後のビニール袋は、小さな子供が頭から被ったりすると窒息する恐れがありますので、破り捨てて下さい。

INSTRUCTION SIGNS ★ INSTR. SYMBOLY ★ INSTRUKTION SINNBILDER ★ SYMBOLES ★ 記号の説明

OPTIONAL VOLBA FACULTATIF NACH BELIEBEN 選択する	BEND OHNOT PLIER SIL VOUS PLAÎT BITTE BIEGEN 折る	OPEN HOLE VVVRTAT OTVOR FAIRE UN TROU OFFNEN 穴を開ける	SYMMETRICAL ASSEMBLY SYMETRIČKÁ MONTÁŽ MONTAGE SYMÉTRIQUE SYMMETRISCHE AUFBAU 左右均等に組み立てる	NOTCH ZÁŘEZ L'INCISION DER EINSCHNITT 切る	REMOVE ODŘIZNOUT RETRIRER ENTFERNEN 移す	APPLY EDUARD MASK POUŽÍT EDUARD MASK NABARVIT

PARTS ★ DÍLY ★ TEILE ★ PIÈCES ★ 部品

eduard
MASK

PE - PHOTO ETCHED DETAIL PARTS

COLOURS ★

BARVY ★

FARBEN ★

PEINTURE ★

色

GSi Creos (GUNZE)	
AQUEOUS	Mr.COLOR
[H11]	[C62]
[H12]	[C33]
[H47]	[C41]
[H64]	[C17]
[H65]	[C18]
[H70]	[C60]
[H77]	[C137]
FLAT WHITE	
FLAT BLACK	
RED BROWN	
DARK GREEN	RLM 71
BLACK GREEN	RLM 70
GRAY	RLM 02
TIRE BLACK	

AQUEOUS	Mr.COLOR	
	[C81]	RUSSET
	[C113]	YELLOW
	[C116]	BLACK GRAY
	[C117]	LIGHT BLUE
Mr.METAL COLOR		
	[MC213]	STEEL
	[MC214]	DARK IRON
	[MC218]	ALUMINIUM

B**C**DO NOT GLUE!
NELEPIT!REVERSE VIEW
POHLED ZEZADUE48 - FIRST
E18 - NEXT
E18 - DRUHÝE18
E26
E48FOR CLOSED ENGINE & GUN COWLING
GO TO THE PAGE 10.DO NOT USE FOLLOWING PARTS :
E2, E16, E18, E26, E28, E29,
E30, E31, E33, E45, E48, E53PRO UZAVŘENÝ KRYT MOTORU A ZBRANÍ
JDĚTE NA STRANU 10.
NEPOUŽÍVEJTE DÍLY :
E2, E16, E18, E26, E28, E29,
E30, E31, E33, E45, E48, E53APPLY DECAL- ENGINE SERIAL NUMBER
SEE YOUR REFERENCE FOR THE EXACT NUMBER
SÉRIOVÉ ČÍSLO MOTORU- POUŽIJTE OBTISK
DLE VLASTNÍCH PODKLADŮ

2 pcs.

EXHAUST PIPES INSTALATION INSTALACE VÝFUKOVÝCH NÁTRUBKŮ

1.

- ONE BY ONE, FROM BACK TO FRONT
- JEDEN PO DRUHÉM, ODZADU DOPŘEDU

2.

- E38 FITS WITHOUT THE GLUE
- E38 NENÍ NUTNÉ LEPIT

FOR CLOSED NOSE
SEE PAGE 10
PRO ZAVŘENÉ KRYTY
VIZ STR. 10

FOR CLOSED ENGINE COMPARTMENT ONLY

A Uffz. Karl Wolff, 3./JG 52, Pihen/Calais, France, August 1940

A very attractive scheme was carried by Bf 109E-3 White '15', with which Uffz. Karl Wolff crashed on landing on August 30, 1940. It carried the standard scheme of RLM 02/71/65, and the light blue 65 extended up the fuselage sides. The light blue, which also wrapped around the leading edges of the wings, was subdued with overspray of colors used on the upper surfaces. Furthermore, the aircraft received white paint on surfaces such as the nose, rudder and wingtips, used first and foremost as quick identification features. The I. Gruppe JG 52 unit emblem appeared on the nose of the plane. A month after his hard landing in White '15', Uffz. Wolff was shot down and taken prisoner.

Jagdgeschwader 52 became the Luftwaffe's most successful fighter unit mainly due to its operations over the Eastern Front. However, its successes began during the Battle of France, and later, the Battle of Britain. By the end of 1940, the unit's pilots had already racked up 177 kills. On the other hand, losses were quite high as well. Just during the Battle of Britain, the unit lost 53 pilots. The unit was also odd in that its equipment over the course of the war was composed exclusively of Bf 109s.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com/s/8262

WHITE [H11]
[62]

RLM 76 [H417]
[117]

RLM 02 [H70]
[60]

RLM 71 [H65]
[18]

RLM 70 [H64]
[17]

B Oblt. Josef Priller, Staffelkapitän 6./JG 51, France, Autumn 1940

Yellow '1', W.Nr. 5057, was flown by the commander of 6. Staffel JG 51, Josef Priller, and underwent several camouflage color modifications through its career. According to some sources, the initial scheme was composed of RLM 70/71/65. However, it is easier to confirm later variations, when the underside light blue was extended up the sides of the fuselage, and quite high up at that. Later, this color was subdued by the application of irregular squiggles of RLM 02 and 71. Furthermore, the upper surfaces of the wing, originally composed of broken lines, were augmented in a similar manner as the fuselage sides. This was the appearance of the aircraft in the fall of 1940, and as depicted by our profile. At the time, the aircraft also received a yellow nose section and rudder. The extent of the front end yellow coloring is up for speculation. Some sources suggest this as it appears on the boxtop of this kit, while others claim that the yellow only covered the engine cowl and spinner, as shown in this profile. The emblem of II./JG 51 'Gott strafe England!' (God punish England!) shown on the rear of the fuselage, is sprayed on without the usual white background, only with the black border around a black raven with an umbrella, symbolizing Neville Chamberlain. The Staffel marking in the form of the Ace of Hearts subsequently was used on Priller's later aircraft as a personal marking. Here, it does not yet bear the well-known 'Jutta' inscription. The kill marks denoting Priller's aerial victories on the tail in the form of vertical tabs with dates, partially obscured the Swastika. Beer lover Josef Priller attained 101 aerial victories in 1,307 operational flights between 1939 and 1945. The pictured aircraft was later inherited by another well-known Luftwaffe pilot, Hptm. Herbert Ihlefeld, who used it in 1941 in the Balkan campaign.

**ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com/s/8262**

RLM 04
YELLOW H413
113

RLM 76 H417
117

RLM 02

0
1 RLM 7

RLM 70

C Obstlt. Hans-Hugo Witt, Geschwaderkommodore JG 26, Dortmund, Germany, April 1940

This aircraft, which carried an unusual camouflage scheme for the noted period, was flown by the CO of JG 26, Obstlt. Hans-Hugo Witt in April, 1940. Upper surfaces were composed of fields of RLM 02 and 71, while the bottom carried the standard RLM 65. The Geschwaderkommodor tactical marking was supplemented by a simplified version of the 'Schlageter' emblem, the unit marking of JG 26. The mounted rider was marking of Stab/JG 26 and was found exclusively on the left side of the fuselage. Jagdgeschwader 26 participated in the Battle of France during this timeframe. Hans-Hugo led the unit until June 23, 1940, when he left at the age of 39 to take on several command functions in the Luftwaffe leadership. Witt is also known for being a survivor of the ill-fated Hindenburg flight on May 6, 1937.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com/s/8262

RLM 76 H417
117

RLM 02 H70
60

RLM 71 H65
18

RLM 70 H64
17

D 1./JG 2, Bassenheim, Germany, May 1940

The illustrated White '7' flew in the spring of 1940 with Staffel JG 2 under the command of Spanish Civil War veteran Oblt. Otto Bertram. The aircraft carries the standard period camouflage scheme consisting of RLM 02/71 on the upper surfaces. The lower surface light blue RLM 65 extended quite high up the fuselage sides. An oddity on this aircraft is the application of older national markings on this newer scheme, including the smaller fuselage crosses with very thin border segments and the application of the Swastika such that it covered both the rudder and the fin. The emblem of JG 2 Richthofen appeared on both sides of the fuselage under the cockpit. Similarly, the Staffel marking of a leashed dog 'Bonzo' appeared on both sides, and was developed by Otto Bertram. The template for the marking was the comic character 'Bonzo the Dog', by the Brit George Studdy who's drawings paradoxically appeared on aircraft of both sides.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com/s/8262

RLM 76 [H417]
117

RLM 02 [H70]
60

RLM 71 [H65]
18

RLM 70 [H64]
17

eduard

E 3./JG 51, Mannheim-Sandhofen, Winter 1939-1940

The illustrated aircraft is an example of the camouflage scheme and national marking application introduced at the end of 1939, specifically during the 'Sitzkrieg' period and during the defense of Germany against the first retaliatory raids by the RAF. The aircraft is painted in the standard scheme of RLM 70 and 71 on the upper surfaces. The paint is affected by heavy weathering and wear. The lower surfaces are in light blue, RLM 65. An interesting feature on this aircraft, and occasionally seen on others, is the very large rendering of the national marking on the wings. The fuselage Balkenkreuz also has a more slender centre cross segment. The Totenkopf marking below the cockpit is the 3./JG 51 unit insignia, while the Kitzbuheler Gams marking, which was used by I./JG 51 from its beginnings, was a reminder of the influx of Austrian pilots to the unit in 1938, at a time when it carried the markings of I./JG 233.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com/s/8262

RLM 04 H413
YELLOW 113

RLM 76 H417

RLM 02 H70

RLM 71 H65

60

18

RLM 70 H64

17

