

1:32 SCALE PLASTIC KIT

eduard

Bf 109 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 a retractable landing gear, a wing with a very narrow profile, wing slats, landing flaps, weapons firing through the prop arc, 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 DB605, are 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 'Jagdwaaffe' 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 rammjager.

The disappearance of the Bf 109 from the skies over Europe was not spelled out by the end of the war. Bf 109s served in Balkan countries (Yugoslavia and Bulgaria), several examples were in Swiss service up to 1949, and many flew in the air force of Czechoslovakia in both original form with a DB605 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, rebuilt Bf109s, until 1967. The legendary low-wing fighter of Professor Willy Messerschmitt survived the state that developed it.

The Bf 109E-4 version

The Bf 109E-4 was a logical development of the earlier E-1 and the up-armed E-3. Combat units in western Europe requested more modern cannon armament, and so the E-4 carried two MG-FF/M cannon in the wings. These allowed the firing of explosive rounds ('Minengeschloss'). Together with two large caliber MG 17 machine guns, this gave the pilots a significantly increased amount of firepower. Along with some airframe changes, there was the significant improvement of armor plating behind the pilot's head. There was a new canopy added that improved visibility and safety during minor mishaps. This canopy was also retrofitted to earlier E-1 and E-3 aircraft. In July, 1940, DB 601N engines offering better high altitude performance were installed, giving birth to the Bf 109E-4/N. The addition of the ETC 250 bomb rack, and the ETC 50, gave rise to the 'Jabo' version E-4B and E-4B/N. The Bf 109E-4 was the basic version for all subsequent Emil types developed.

FOR COMPLETE PROFILE PLEASE REFER
www.eduard.com/info/photos/3003

ČESKOU VERZI TEXTU A KOMPLETNÍ
 KAMUFLÁŽNÍ SCHEMA NALEZNETE NA
www.eduard.com/info/photos/3003

E "←-+→", W.Nr. 5819, Obstlt. Adolf Galland, Geschwaderkommodore JG 26, Audembert, France – Dec.1940

The relative simplicity of the camouflage scheme of Messerschmitt Bf 109E W.Nr. 5819 doesn't detract from its attractiveness. The aircraft is not only interesting in its non-standard application of identification markings and emblems, but also by virtue of the pilot that flew it in combat. Few in the Luftwaffe could claim to garner as much attention from the beginning of the war to its conclusion as Adolf Galland, ace, future General and often at odds with Hermann Goering. With the illustrated Emil, Adolf Galland flew in the fall of 1940 to the beginning of 1941 as CO of III. Gruppe, and later of the entire JG 26. The tactical markings on the aircraft kept pace with those changes. Changes reflecting the evolution were made in the color applications and, of course, the victory tabs. The standard camouflage of 02/71/65 was darkened on the fuselage sides with RLM 02/71 as was typically the case. The difference came in the application. In the case of Galland's plane, it consisted of random, relatively large, squiggles, sprayed on. The yellow cowling was complemented by the yellow rudder that also bore the kill marks. The surface area of the original RLM65 was not enough after some time, and the yellow was oversprayed with fresh RLM65 for the next row of kill marks. The most typical changes for 5819 at this time came with the personal emblem of Mickey Mouse and most of all the installation of the ZFR-4 telescope (installed together with the regular Revi). It didn't serve as an actual sight as it did for the identification of far off aircraft. According to photographic and written evidence, Adolf Galland used other Bf 109E-4 besides 5819 with the same markings and changes, differing only in details such as stencil data and paint patterns.

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 požití 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、破り捨てして下さい。

INSTRUKTION SIGNS

* INSTR. SYMBOLY

* INSTRUKTION SINNBILDEN

* SYMBOLES

* 記号の説明

OPTIONAL
VOLBA
FACULTATIF
NACH BELIEBEN
選択する

BEND
OHNOUOT
PLIER SIL VOUS PLAIT
BITTE BIEGEN
折る

OPEN HOLE
VYVRTAT OTVOR
FAIRE UN TROU
OFFNEN
穴を開ける

SYMETRICAL ASSEMBLY
SYMETRICKÁ MONTÁŽ
MONTAGE SYMÉTRIQUE
SYMMETRISCHE AUFBAU
左右均等に組み立てる

NOTCH
ZÁŘEZ
L'INCISION
DER EINSCHNITT
切る

REMOVE
ODŘÍZNOUT
RETIRER
ENTFERNEN
移す

APPLY EXPRESS MASK
AND PAINT
POUŽIT EXPRESS MASK
NABARVIT

PARTS

DÍLY

TEILE

PIÈCES

部品

PLASTIC PARTS

A>

B>

D>

E>

F>

G>

I>

PE - PHOTO ETCHED DETAIL PARTS

eduard
MASK

-Parts not for use. -Teile werden nicht verwendet. -Pièces à ne pas utiliser. -Tyto díly nepoužívejte při stavbě. - 使用しない部品

COLOURS

BARVY

FARBEN

PEINTURE

色

GSi Creos (GUNZE)			
AQUEOUS	Mr.COLOR		
H4	C4	YELLOW	
H11	C62	FLAT WHITE	
H12	C33	FLAT BLACK	
H47	C41	RED BROWN	
H64	C17	DARK GREEN	RLM 71
H65	C18	BLACK GREEN	RLM 70
H70	C60	GRAY	RLM 02
H77	C137	TIRE BLACK	

AQUEOUS	Mr.COLOR		
H344		RUST	
	C113	YELLOW	RLM 04
	C116	BLACK GRAY	RLM 66
	C117	LIGHT BLUE	RLM 76
Mr.METAL COLOR			
	MC213	STEEL	
	MC214	DARK IRON	
	MC218	ALUMINIUM	

TO BUILD THE MODEL WITH THE CLOSED ENGINE COWLING AND THE WEAPON COVER, YOU CAN'T INSTALL THE COMPLETE ENGINE AND WEAPON ASSEMBLY. FOR MORE INFO PLEASE REFER

www.eduard.com/info/photos/3003

POKUD CHCETE POSTAVIT MODEL SE ZAVŘENÝMI KRYTY MOTORU A TRUPOVÝCH ZBRANÍ, NELZE INSTALOVAT VŠECHNY DETAILY MOTORU A KULOMETŮ. PRO VÍCE INFORMACÍ SE PODÍVEJTE NA

www.eduard.com/info/photos/3003

?

E24

G16

D

ALTERNATIVE ASSEMBLY FOR
CLOSED ENGINE COWLING.
ALTERNATIVNÍ SESTAVA PRO
ZAVŘENÝ KRYT MOTORU.

A2

F2

H 70
C60
RLM02 GRAY

A1

F2

D23

D11

D17

E13

PE39

E10

D19

D18

**ALTERNATIVE ASSEMBLY FOR CLOSED ENGINE COWLING.
ALTERNATIVNÍ SESTAVA PRO ZAVŘENÝ KRYT MOTORU.**

E1 - MARKING A ONLY

PE15 - MARKING A ONLY

FOR GALLAND'S 5819 ONLY

E25 - FOR GALLAND'S 5819 ONLY

The appearance of this aircraft comes from a period in time when it was flown by Maj. Helmut Wick, and after many modifications to the camouflage scheme and tactical markings. The changes mirrored not only Wick's ascension through the ranks as Staffel CO, to Gruppe leader to commanding officer of JG 2, but also the prescribed changes to Luftwaffe camouflage specifications in the second half of 1940. Our reconstruction of the aircraft shows as it appeared in its final guise, when Maj. Wick (as the Luftwaffe's most successful ace at that time) was killed in combat with Spitfires on November 28, 1940. The aircraft carried a standard scheme of 02/71/65. The light blue fuselage sides were darkened with a light overspray of RLM 71 applied with the blunt end of a brush. The yellow rudder and nose segments were part of later marking modifications. The fuselage retains evidence of the double chevron marking denoting the CO of the Gruppe. Besides the tactical markings, the JG 2 unit insignia was carried below the cockpit, and on the front fuselage, Wick's original 3. Staffel. The pilot's personal emblem, the flying kingfisher, was partly oversprayed with the Kommodor insignia, over which the emblem was partially reconstructed. This aircraft had the armored windscreen removed towards the end of its career, but was still mounted when Wick led I./JG 2.

One interesting point regarding the national markings on the bottom of the wings and fuselage sides that was present on many JG 2 Emils, including Wick's 5344, was that the fuselage markings had an accentuated black border at the expense of the white segments, while those on the bottom of the wings were modified as indicated in our illustrations.

B "Yellow 10", W.Nr. 5587, Ofw. Fritz Beeck, 6./JG 51, Wissant, France – 24 August 1940

Simple but effective camouflage adorned this aircraft that shortly after noon on August 28, 1940, was shot down with Ofw. Fritz Beeck at the controls in the vicinity of East Langdon. It was during the second escort mission of the day that culminated in combat with RAF fighters in which the engine of Yellow '10' was hit. After an unavoidable forced landing, the aircraft, in relatively good shape, was made otherwise by civilian vandals and allied soldiers before it could be inspected by RAF experts. Light blue sides of the 02/71/65 fuselage scheme were sprayed with the upper surface colors. Yellow identification colors, typical for mid-August, 1940, were applied to the wing tips, horizontal tail surfaces, and top portion of the fin. Because the aircraft in question belonged to 6. Staffel, tactical numbering and the background II./JG 51 'Gott strafe England' emblem were yellow. Three victory tabs on the left side were in white. It is not out of the question that these also appeared on the right side, but documentation is lacking. The propeller hub, as was typical for the period, is in black (or RLM 71) and white, in this case split down the middle.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com/info/photos/3003

C "Yellow 13", Lt. Josef Eberle, 9./JG 54, The Netherlands – August 1940

Very interesting camouflage schemes were rendered on the aircraft of JG 54 by the unit's ground personnel in the summer of 1940. They applied vertical to diagonal lines of RLM 71 in an attempt to darken the light blue fuselage sides. The standard scheme of 02/71/65 was applied, along with the quick identification attributes. The period scheme was applied to Yellow '13', with which, on August 12, 1940, Lt. Josef Eberle managed to cross the Channel and belly land in France despite personal injury. The wingtips and fin of Eberle's aircraft were painted RLM 27 Yellow, lighter than RLM 04 that the spinner, tactical number and background of the III./JG 54 emblem were painted. The bottom wing color RLM 65 extended marginally to the upper surface. Some sources erroneously identify this aircraft as an E-3. Despite having tempted fate once over the Channel, he was not as successful on October 9, 1940, when he lost his life in combat with RAF fighters.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com/info/photos/3003

WHITE	H11 62	RLM 04 YELLOW	113	RLM 27 YELLOW	H4 4
RLM 76	117	RLM 02	H70 60	RLM 71	H65 18
				RLM 70	H64 17

The illustrated Emil, W.Nr. 1480, became the subject of the fascinating event that delivered the first German ace, Oblt. Franz von Werra, into British hands. On the morning of September 5, 1940, von Werra was shot down over Kent. He managed a successful belly landing, was taken prisoner, and his plane was scrutinized by RAF experts. Von Werra attempted to escape on several occasions, and finally succeeded in Canada during transfer to a POW camp. He managed to go through the United States, which at that time was still neutral, to South America, and then back to Germany, where he rejoined the Luftwaffe. He served on both the eastern and western fronts, but had strict orders to avoid the shores of England. The Channel, nevertheless, proved fateful for him when, on October 25, 1941 as Gruppenkommandeur I./JG 53, he disappeared over it. On that day, he was flying a Bf 109F-4, and as such, von Werra became the first combat casualty flying that type. The aircraft he was shot down in a year earlier, carried a standard camouflage of 02/71/65 with white identification markings. These included the rudder and wingtips. Most recent research cannot decide if the front of the aircraft was also white. Photographs of the crash site would suggest yes, but the RAF Crash Report, which describes the appearance of the airplane in detail, makes no mention of this. The report suggests that the engine cowl was in RLM 65, was cleaner than the rest of the airframe, and may have been a replacement off another machine. We tend to lean to the second possibility, although none of them can be fully discounted. The tail surfaces carried victory marks (eight in the air and five on the ground). Positioning of them was different on both sides of the fin. Lower and side color demarcation was up high on both the fuselage and leading edge of the wings, where the RLM65 shade extended to the upper surfaces.

 ČESKOU VERZI TEXTU NALEZNETE NA www.eduard.com/info/photos/3003

WHITE	H11 62	RLM 02	H70 60	RLM 71	H65 18	RLM 70	H64 17	BLACK	H12 33
RLM 76	117								

The relative simplicity of the camouflage scheme of Messerschmitt Bf 109E W.Nr. 5819 doesn't detract from its attractiveness. The aircraft is not only interesting in its non-standard application of identification markings and emblems, but also by virtue of the pilot that flew it in combat. Few in the Luftwaffe could claim to garner as much attention from the beginning of the war to its conclusion as Adolf Galland, ace, future General and often at odds with Hermann Goering. With the illustrated Emil, Adolf Galland flew in the fall of 1940 to the beginning of 1941 as CO of III. Gruppe, and later of the entire JG 26. The tactical markings on the aircraft kept pace with those changes. Changes reflecting the evolution were made in the color applications and, of course, the victory tabs. The standard camouflage of 02/71/65 was darkened on the fuselage sides with RLM 02/71 as was typically the case. The difference came in the application. In the case of Galland's plane, it consisted of random, relatively large, squiggles, sprayed on. The yellow cowling was complemented by the yellow rudder that also bore the kill marks. The surface area of the original RLM65 was not enough after some time, and the yellow was oversprayed with fresh RLM65 for the next row of kill marks. The most typical changes for 5819 at this time came with the personal emblem of Mickey Mouse and most of all the installation of the ZFR-4 telescope (installed together with the regular Revi). It didn't serve as an actual sight as it did for the identification of far off aircraft. According to photographic and written evidence, Adolf Galland used other Bf 109E-4 besides 5819 with the same markings and changes, differing only in details such as stencil data and paint patterns.

WHITE	H11 62	RLM 04 YELLOW	H11 113
-------	-----------	------------------	------------

RLM 76	H117	RLM 02	H70 60	RLM 71	H65 18	RLM 70	H64 17
--------	------	--------	-----------	--------	-----------	--------	-----------

Bf 109E-4 STENCIL DATA

1:32 SCALE PLASTIC KIT

eduard

Bf 109 intro

Žádný jiný stroj německé Luftwaffe není výrazněji spojen s jejím vzestupem a pádem ve druhé 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 dolnokřídlá koncepce, použití zatahovacího podvozku, křídlo s velmi úzkým profilem, vysouvací sloty, přístávací klapky, zbraně střídající 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 zástavba motoru DB 601. Ten je spolu s pozdějším DB 605 neodmyslitelně spojen s úspěchy Bf 109. Dvouřadý dvanáctiválec v invertním V poháněl několik desítek tisíc vyrobených „stodevíték“ 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 předseriové výroby měly především ukázat schopnosti letounu v moderní letecké válce. Následně se do bojového nasazení u 2./J.88 Legie Condor začaly dostávat i seriové stroje varianty Bf 109B-1. Snaze Německa ukazovat svou leteckou sílu potenciálním protivníkům napomáhala i sportovní klání. Triumf letounů Bf 109 na leteckém mítingu v Zurichu 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 útvarům nepokračovalo tempem, který by si velení mohlo přát. Ještě v srpnu roku 1938 tvořila výzbroj letouny Bf 109 méně než polovinu ze 643 stíhačů první linie. Ovšem během následujících měsíců roku se tempo dodávek k bojovým útvarům zrychlilo. V okamžik přepadení Polska (kterého se však zúčastnilo jen o málo více než dvě sta Bf 109) tak Luftwaffe disponovala jistě nejlepší stíhačkou, jaká byla na kontinentální Evropě vyrobena. S technickou i množství převahou tak stíhací část Luftwaffe absolvovala polskou kampaň, první obranu Fatherlandu, blitzkrieg proti západu i bitvu o Francii. S jednou nohou vykročenou přes Kanál La Manche zahájila Luftwaffe v letních měsících roku 1940 útoky na Anglii. V tu dobu se mj. projevil jeden vážný nedostatek Bf 109 - nepřipravenost konstrukce stroje na nesení přídavné nádrže, která by zvýšila dolet letounu při dopravě bombardérů nad Anglii. Tato zdánlivá maličkost 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 útvarům 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 Barbarosa na východě, nebo v severní Africe. Do pozdějších úkolů Jagdwaaffe 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 stíhač, cvičná, nebo rammjäger. Nebe se pro Bf 109 nezavřelo ani po skončení války. Několik strojů sloužilo až do roku 1949 ve Švicarsku, 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-1109-1112, přestavěné Bf 109, dokonce až v roce 1967. Legendární dolnoplošník profesora Messerschmitta tak přežil i svou vlastní, uznání hodnou, historii.

Varianta E-4

Bf 109E-4 byl logickým pokračováním první verze Emila, reprezentované lehčí E-1 a vyzbrojenější E-3 variantou. Potřeby válčičtější na západě Evropy volaly po moderní kanonové výzbroji a tak „Emily“ varianty E-4 nesly v křídlech dva kanony MG-FF/M, ve kterých se mimo jiné začaly používat explozivní střely („Minengeschoss“). To spolu se dvěma velkorážnými kulomety MG 17 dávalo jejich pilotům mnohem vyšší palebnou sílu. Kromě drobných úprav draku bylo další podstatnou změnou vylepšené pancéřování za hlavou pilota. Standardem se u E-4 stala také kabina s novým rámováním, které přinášelo pilotovi lepší výhled i větší bezpečí při drobnějších nehodách. Tato kabina byla zpětně montována i na některé starší E-1 a E-3. V červenci 1940 začaly být rovněž zabudovávány výškové motory DB601N, díky kterým vznikla varianta Bf 109E-4/N. Zabudováním pumových závěsníků ETC 250, eventuálně ETC 50 vznikla „Jabo“ varianta E-4/B, eventuálně E-4/BN. Bf 109E-4 se stal základem pro všechny následné verze Emilů.

“<-+“-“, W.Nr. 5819, Obstlt. Adolf Galland, Geschwaderkommodore JG 26, Audembert, Francie – prosinec 1940

Vzhled Messerschmittu W.Nr. 5344 prošel za dobu kdy s ním létal Maj. Helmut Wick mnoha úpravami kamufláže i taktického označení. Ty zrcadlily nejen Wickův funkční vzestup od velitele Staffel, přes velení Gruppe, až k veliteli JG 2 a jeho bojové úspěchy, ale i vývoj kamufláží a taktických doplňků Luftwaffe ve druhé polovině roku 1940. Naše vyobrazení ukazuje stroj v jeho poslední podobě, kdy na něm Maj. Wick (v pozici neúspěšnějšího stíhacího esa Luftwaffe) zahynul po souboji se Spitfirey dne 28. 11. 1940. Letoun nesl standardní kamufláž 02/71/65. Světle modré boky trupu byly ztmaveny velmi jemnými skvrnami barvou RLM 71, tupovanými plochým štětcem. Ještě jemněji byla upravena žlutá směrovka. Ta, spolu se žlutou přídílí, patří k pozdějším úpravám zbarvení. Na trupu je v toto období patrné zatření „dvojitého chevronu“ velitele Gruppe. Kromě taktických označení letoun nesl i emblém JG 2 pod kabinou a na přídi znak původní Wickovy 3. Staffel. Pilotův osobní embém – letící ledňáček byl z části přestříkán markingem Kommodora, přes který byl domalován bílý obrys zakryté části ledňáčka. V posledním období měl stroj odmontováno pancéřování čelního štítku, ačkoli v době, kdy Wick velel I./JG 2, stroj toto pancéřování nesl.

Jednou ze zvláštností mnoha „Emilů“ od JG 2, včetně Wickova 5344, byly úpravy výsostného označení na spodních plochách a bocích trupu. Trupové trámové kříže měly v případě tohoto stroje neobvykle zesílené černé rámování (na úkor bílé). U výsostného označení zespol křídla vzalo za své z části bílé i černé rámování tak, jak ukazuje naše rekonstrukce.

B "Žlutá 10", W.Nr. 5587, Ofw. Fritz Beeck, 6./JG 51, Wissant, Francie – 24. srpna 1940

Jednoduše, leč velmi působivě, byl zbarven stroj, se kterým krátce po poledni 24. 8. 1940, nouzově přistál jeho pilot Ofw. Fritz Beeck poblíž East Langdonu. Byl to v ten den jeho druhý doprovod bombardérů nad Anglií, když došlo k souboji se stíhači RAF, při kterém byl „Žlutá 10“ poškozen motor. Po nevyhnutelném nouzovém přistání upadl pilot do zajetí, letoun v relativně velmi dobrém stavu byl brzy značně poškozen „vandalý“ z řad britského obyvatelstva a spojeneckých vojáků, dříve než mohl být prozkoumán experty RAF.

Světle modré boky trupu ve schématu 02/71/65 byly překryty skvrnami vrchních kamuflážních barev. Žluté identifikační doplňky, typické pro polovinu srpna 1940, sestávaly ze žlutých konců křídel a vodorovných ocasních ploch a žluté výseče na vrcholu směrovky. Protože šlo o letoun 6. Staffel, také taktické číslo a pozadí emblemu II./JG 51 „Gott strafe England“ byly žluté. Tři symboly vítězství na kýlovce zleva byly namalovány bílou barvou. Nelze vyloučit, že se opakovaly také zprava, zde však nejsou dokumentovány.

Vrtulový kužel, jako u většiny Bf 109E tohoto období, byl zbarven černou (nebo RLM 70) a bílou barvou, v tomto případě jej uvedené barvy dělily téměř na dvě poloviny.

WHITE	H11 62	RLM 04 YELLOW	113
-------	-----------	------------------	-----

RLM 76	117	RLM 02	H70 60	RLM 71	H65 18	RLM 70	H64 17	BLACK	H12 33
--------	-----	--------	-----------	--------	-----------	--------	-----------	-------	-----------

C "Žlutá 13", Lt. Josef Eberle, 9./JG 54, Holandsko – srpen 1940

Velmi zajímavou kamufláž vytvořili v létě 1940 příslušníci pozemního personálu JG 54 u mnoha svých strojů, když ve snaze ztmavit světle modré boky trupů jejich Bf 109E nastříkali svislé až diagonální pruhy barvou RLM 71. Základní kamufláž byla standardem 02/71/65 s barevnými doplňky rychlé identifikace. Obdobně zbarvena byla také „Žlutá 13“, kterou 12. srpna 1940 dokázal Lt. Josef Eberle i přes svá zranění dotáhnout přes Kanál až k přistání na břicho ve Francii. Konce křídel a výškovky Eberleho stroje byly natřikány žlutou RLM 27, světlejší než RLM 04 která byla aplikována na vrtulovém kuželi, taktickém čísle a pozadí emblému III./JG 54. Nelze však vyloučit ani bílou variantu konců křídel a výškovky. Světle modrá RLM 65 zasahovala na náběžných hranách křídla až mírně do kamuflážního schématu horních ploch. Tento letoun bývá někdy chybně identifikován jako varianta E-3. Ačkoli v srpnu Lt. Eberle chapadlům Kanálu unikl, 9. října 1940 už tolik štěstí neměl a boj se stíhači RAF nad vlnami Kanálu se pro něj stal osudným.

WHITE	H11 62	RLM 04 YELLOW	H4 4	RLM 27 YELLOW	H4 4
RLM 76	H11 62	RLM 02	H70 60	RLM 71	H65 18
				RLM 70	H64 17

Zobrazený „Emil“ W.Nr. 1480 se stal součástí fascinujícího příběhu prvního německého stíhacího esa, které padlo do rukou Britům, Oblt. Franze von Werry. Ráno 5. 9. 1940 byl Oblt. von Werra sestřelen v Kentu. Podařilo se mu nouzově přistát, byl zajat a letoun zkoumán experty RAF. Oblt. von Werra se několikrát pokusil o útek, který se mu podařil až v Kanadě, během převozu do zajateckého tábora. Skrze vlastní zastupitelský úřad v USA, které byly v tu dobu ještě neutrální zemí, se dostal do Jižní Ameriky a odtud zpět do Evropy a Německa, kde znovu nastoupil k Luftwaffe. Sloužil na východní i západní frontě, s přísným zákazem přiblížit se znovu ke břehům Anglie. Kanál se mu však i přes to stal osudným, když 25. října 1941, jako Gruppenkommandeur I./JG 53, zmizel v jeho vlnách. Stalo se tak s letounem Bf 109F-4 a von Werra tak získal poslední ze svých zvláštních prvenství – byl prvním pilotem, který zahynul při bojovém letu na „Friedrichu“.

Letoun, se kterým byl o rok dříve nad Anglií sestřelen, nesl standardní kamufláž 02/71/65, doplněnou bílými identifikačními prvky. Bílé byly konce křídel a směrovka. Nejnovější výzkumy se rozcházejí v názoru, zda byla před letounu také zbarvena bíle. Napovídaly by tomu fotografie z místa nouzového přistání. Naopak podrobný „crash report“ RAF, který popisuje ostatní doplňky na letounu, se o bílé přídí nezmiňuje. O report RAF je opřena varianta, že překryt motoru byl ve skutečnosti v barvě RLM 65, byl pouze čistší, nebo vyměněný z jiného stroje. Ačkoli se přikláníme ke druhé variantě, vyloučit nelze ani jednu z těchto teorií. Ocasní plochy letounu zdobily symboly vítězství (8 ve vzduchu a 5 na zemi). Jejich rozmístění bylo jiné na každé straně výlovy. Linie přechodu spodních a vrchních ploch byla vysoko nejen na bocích trupu, ale i na náběžné hraně křídla, kde barva RLM 65 dosahovala až na horní plochy.

Ani relativně jednoduchá základní kamufláž neubírá na atraktivnosti Messerschmittu W.Nr. 5819. Stroj je zajímavý svou nestandardní výbavou, aplikovanými identifikačními doplňky a emblémy, ale především tím, kdo v něm startoval proti nepříteli. Jen málokterá z osobností německé Luftwaffe vzbuzovala svou pozornost od začátku do konce války, jako Adolf Galland, stíhací eso a pozdější Generál stíhačů, rebel ve velkých sporech s Hermannem Göringem. Se zobrazeným „Emilem“ létal Adolf Galland během pozimu 1940 a začátku roku 1941, jako velitel III. Gruppe a později i celé JG 26. Podle toho se také měnilo taktické označení na trupu letounu. Svůj vývoj měly i barevné doplňky a pochopitelně směrovka stroje se zaznačenými vítězstvími. Zde je letoun zobrazen v období prosince 1940, kdy měl Galland na svém kontě 58 vítězství. Základní kamufláž 02/71/65 byla, jako u většiny letounů představených v této kolekci, ztmavena na bocích trupu barvami RLM 02/71. Rozdílný byl způsob aplikace. V případě Gallandova stroje to byly nerovnoměrné, poměrně velké stříkané skvrny. Žlutou příď v tomto období doplňovala žlutá směrovka, přes kterou byly zaznačeny symboly vítězství. Obdelník v původní barvě RLM 65 za nějaký čas nestačil a tak byla pro další řady vítězství zabarvována žlutá barva čerstvou RLM 65. Proto je pozadí za spodními řadami proužků vítězství nerovnoměrné tvarově i barevným odstínem. Nejtypičtější změnou pro „5819“ v toto období bylo domalování Gallandova osobního emblému Mickeymouse se sekýrou, bamitkou a nezbytným doutníkem a především instalace teleskopického dalekohledu ZFR-4. Ten nesloužil, jak panují časté domněnky, coby zaměřovač, dokonce nebyl ani doplňkem standardní Revi. Dalekohled umožňoval veliteli formace stíhačů identifikovat i daleko letící stroje. Podle fotografických i písemných materiálů Adolf Galland používal v uvedeném období souběžně s 5819 také jiný Bf 109E-4 se stejným markingem a doplňky, odlišný pouze v některých detailech, jako byly například popisky a drobnější kamuflážní odchylky.

eduard MASK

3003

F40

F40

12

16

13

18

11

17

**ALTERNATIVE ASSEMBLY FOR CLOSED NOSE.
ALTERNATIVNÍ SESTAVA PRO ZAVŘENÝ KRYT MOTORU.**

**WINDSHIELD ASSEMBLY.
SESTAVA PANCEROVÉHO ČELNÍHO ŠTÍTKU.**

**DROP TANK ASSEMBLY.
SESTAVA PŘÍDAVNÉ NÁDRŽE.**

