

Hellcat Mk.I / Mk.II

7078

US NAVY WWII FIGHTER 1:72 SCALE PLASTIC KIT

DUAL COMBO! ProfiPACK

eduard

intro

There are few aircraft types that took part in combat during World War Two, that can be described with such one sided outcomes in terms of kill : loss ratio as the Hellcat. Representing the middle of the Grumman Cat lineage, the Hellcat was a unique type right from its beginnings. Success of its older brother, the Wildcat, which carried on its shoulders the bulk of the strain of the Pacific air war in 1942, prompted the US Navy to give Grumman free reign over the independent development of a new fighter. This type was to act as insurance in the event the concept of the F4U Corsair turned out unsuccessful. Grumman designers set forth with the design, with emphasis on ease of manufacture, performance and suitability for carrier ops. On the 30th of June, 1941, as Corsair production was initiating, the Navy signed an order for two prototype XF6F-1s, and a star was born. Original expectations centered around development of the proven F4F Wildcat, which was to be dominated by installation of more powerful engines. As such, this eventually evolved into a new fighter altogether. The US Navy also had accumulated combat experience, and was able to incorporate pilot suggestions into the design. The Hellcat was some 60% heavier than the Wildcat, was more heavily armed, had a more powerful engine, was more heavily armored, carried more fuel and was generally of a more robust construction. The first prototype took to the air on June 26th, 1942, and by January, 1943 equipped the first Navy unit, VF-9, on the deck of the USS Essex. The new type was called Hellcat. The name not only suggested the place to which her enemies would be sent, but was also a play on words. The term in the old west referred to barroom brawlers, and that was what the Navy wanted: a tough fighter with hard fists, that could absorb punishment and had stamina. The Hellcat line didn't result in the most elegant of fighters. It was, after all, over twice as heavy as its main adversary, the Japanese A6M Zero. But elegance certainly doesn't play a pivotal role in terms of the potential survival of the pilot. It was a fighter first and foremost in every sense of the word, designed around the requirements of the pilot to fulfill the combat mission for which it was designed and he was trained. The initial version, F6F-3, was supplanted by the dash five, which modified the canopy, cowl, bombracks and droptanks. The first combat engagement of the enemy occurred on September 1st, 1943, when an Emily was flamed by the half inch guns of two Hellcats. Their advantage over Japanese fighters was well demonstrated on February 16th, 1944, when, in the vicinity of Truk, over 100 fighters were claimed in the air and over 150 on the ground for the loss of four aircraft. Five days later, in the Marianas, a further 160 enemy aircraft were destroyed in the air and on the ground. Often one sided combat was documented in the battle for the Philippine Sea that culminated on June 19th, 1944 in the now legendary 'Great Marianas Turkey Shoot', where Hellcat pilots claimed some 350 enemy aircraft destroyed. A further turkey hunt took place between October 12th and 14th, 1944 over Formosa, seeing the destruction, at the hands of Hellcat pilots, of 300 enemy aircraft for the loss of 27. In October 1944, the Japanese began to escalate night attacks, bringing on a requirement for night fighters to counter them. USAAF P-61s were too far off. Night fighting variants of the Hellcat were introduced in the form of the F6F-3N and F6F-5N, equipped with radar. This new role for the Hellcat first appeared at the end of fall, 1944 during the intensification of kamikaze attacks, that required the interception of unorthodox attacks by aircraft that avoided air to air combat. Other major combat was seen over the Japanese islands over the first half of 1945. Although the Hellcat was progressively replaced by its stablemate F4U Corsair, it served in the combat role up to the end of the war. Under the designation Hellcat F Mk.I and II, several hundred served with the Royal Navy, notably in the Atlantic covering convoys, and also in the Far East. According to statistics, there were 12275 Hellcats of all versions made. For the loss of 270 of these, Hellcat pilots claimed 5156 kills. That accounts for over half of USN and USMC victories. The Hellcat also became the most successful carrier based fighter in the Pacific in under two years of ops. Lumbering, awkward at first glance, lacking in elegance, barroom brawler – wild, tough, a fearless hulk, able to clear a saloon before turning three times.....that was the Hellcat in the skies over the Pacific.

F Hellcat Mk.II JZ935, 1839 Sqn FAA, HMS Indomitable, Sub-Lieutenant T. B. Speak, April 5th, 1945.

FOR COMPLETE PROFILE PLEASE REFER
KOMPLETNÍ KAMUFLÁŽNÍ SCHÉMA
NALEZNETE NA
www.eduard.com/info/photos/7078

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.

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

OPTIONAL VOLBA

BEND OHNOUT

OPEN HOLE VYVRATIT OTVOR

SYMMETRICAL ASSEMBLY SYMETRIČKÁ MONTÁŽ

NOTCH ZÁREZ

REMOVE ODRÍZNOUT

APPLY EDUARD MASK AND PAINT
POUŽÍT EDUARDS MASK NABARVIT

PARTS

DÍLY

TEILE

PIÈCES

部品

PLASTIC PARTS

A> 2pcs.

7065A

B>

7065B

C>

7065C

D> 2pcs.

7065D

E> 2pcs.

7065E

PE - PHOTO ETCHED DETAIL PARTS

-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
H13	C3	FLAT RED
H51	C11	LIGHT GULL GRAY
H52	C38	OLIVE DRAB

AQUEOUS

Mr.COLOR

H54	C14	NAVY BLUE
H58	C27	INTERIOR GREEN
H74	C26	SKY
H77	C137	TIRE BLACK
H80	C54	KHAKI GREEN
H305	C305	GRAY
H306	C306	GRAY

AQUEOUS

Mr.COLOR

	C344	RUST
Mr.METAL COLOR		
MC213		STAINLESS
MC214		DARK IRON
MC218		ALUMINIUM

E1, PE32 - MARKINGS A,B,C
E3 - MARKINGS D,E,F

E1 ? E3

PE32

A7

H74 - MARKINGS A,B,C,D
H54 - MARKINGS E,F

D27

H77
C137

PE20

H58
C27

OPEN FOR EXT. FUEL TANK
VYŘÍZNUT JEN PŘI INSTALACI
PŘÍDAVNÉ NÁDRŽE

PE11

D34

H58
C27

PE32

H58
C27

E2 ? E4

E2, PE32 - MARKINGS A,B,C
E4 - MARKINGS D,E,F

B1, B3, D11 - MARKINGS A,B,C
C1, C3, D33 - MARKINGS D,E,F

B2, B4, D10 - MARKINGS A,B,C
C2, C4, D32 - MARKINGS D,E,F

B1 ? C1

D11 ? D33

MC214K

B3 ? C3

B2 ? C2

D10 ? D32

OPEN FOR BOMB RACK ONLY
POUZE PRO PUMOVÝ ZÁVESNÍK

B4 ? C4

OPEN FOR BOMB RACK ONLY
POUZE PRO PUMOVÝ ZÁVESNÍK

L**R**

[H74/C26] - MARKINGS A,B,C,D
[H54/C14] - MARKINGS E,F

L

2 pcs.

2 pcs.

D36 -
MARKINGS
D,E,F
ONLY

3 pcs.
D36

PE34
4 pcs.

3 pcs.

D37

D37 -
MARKINGS
D,E,F
ONLY

FWD

★ E5 - CLOSED

? E8 - OPEN

★ E7

D15

MARKINGS
A,B
ONLY

3 sets

H12/C33

H4/C4

D22

15

D22

A. Hellcat Mk.I JV132, Lt. Blythe Ritchie, 800 Sqn FAA, HMS Emperor, May 8, 1944

With this aircraft on the noted date, during Operation 'Hoops', Lt. Blythe Ritchie of 800 Sqn, gained a kill over an Fw 190 A from JG 5. It was his fifth kill, his first in the cockpit of a Hellcat, and consequently, one of the few kills by the Hellcat over the Luftwaffe. Six days later, during Operation 'Potluck A', Ritchie gained another aerial victory flying JV132. He attacked a formation of He 115 floatplanes, and got an individual kill, and one more shared with Lt.Cdr. Stan Ohr.

S tímto strojem dne 8. 5. 1944, během operace „Hoops“, dosáhl sestřelu Fw 190 A od JG 5 příslušník 800 Sqn FAA, Lt. Blythe Ritchie. Jednalo se o jeho páté vítězství v pořadí, první v kokpitu Hellcatu, a zároveň o jedno z mála vítězství Hellcatu nad stíhacím stroji Luftwaffe. O šest dní později, během operace „Potluck A“, skóroval Ritchie se strojem JV132 znovu. Zaútočil na formaci plovákových letounů He 115 a dosáhl dalších dvou sestrel, jednoho samostatně a druhého ve spolupráci s Lt Cdr Stanem Ohrem.

B. Hellcat Mk.I JV131, 800 Sqn FAA, HMS Emperor, June, 1944

Through mid-May, Hellcats flying off HMS Emperor flew cover for observation flights patrolling for enemy subs, and also flew escort for convoys. In June, they covered the Normandy invasion. In July, 1944, HMS Emperor, along with six other carriers, was relocated to the Mediterranean. Their first duty there was on September 9th, 1944, during Operation 'Dragoon' and the invasion of southern France. Operations were conducted in the Mediterranean and Aegean Seas through to November. After that, HMS Emperor returned to Newport, for preparations for transfer to the Pacific.

V druhé polovině května poskytovaly Hellcaty z letadlové lodi HMS Emperor stíhací ochranu hlídkovým letounům, pátrajícím po nepřátelských ponorkách, a účastnily se doprovodu konvojů. V červnu pak její stroje prováděly vzdušné krytí plavidel během vylodění v Normandii. V červenci 1944 byla HMS Emperor, spolu se šesti dalšími letadlovými loděmi, převelena do Středomoří. První operace, které se zúčastnila, byla 12. 9. 1944 operace „Dragoon“, výsadek spojenecckých jednotek v jižní Francii. Stroje z její paluby pak operovaly v oblasti Středomoří a Egejského moře až do listopadu. Poté se HMS Emperor vrátila do Newportu, aby se připravila se na přesun do Pacifiku.

C. Hellcat Mk.I FN430, 1844 Sqn FAA, P/O Hannay, HMS Indomitable, August 24, 1944

The aircraft carrier HMS Indomitable, along with HMS Victorious, was engaged in Pacific operations in the Indian Ocean from July, 1944. Attacks were conducted against Sumatra. Through August, her aircraft took part in Operations 'Boomerang' and 'Banquet'. On August 24, 1944, Operation 'Banquet' saw attacks on Palembang and vicinity, including local refineries. These actions saw the participation of aircraft FN430, piloted by P/O Hannay. Further activity that followed in September was concentrated against targets in the Nicobar Islands, and again, against Sumatra. After a short break at the beginning of 1945, aircraft flying off of HMS Indomitable carried on in combat ops up to the end of the war.

Letadlová loď HMS Indomitable se spolu s HMS Victorious od července 1944 účastnila operací britské pacifické flotily v Indickém oceánu. Jednalo se o útoky na cíle na Sumatře. V průběhu srpna se stroje z její paluby účastnily operací „Boomerang“ a „Banquet“. Operace „Banquet“, což byl útok na Palembang a ropné rafinerie v jeho okolí, se dne 24. 8. 1944 zúčastnil i stroj FN430, jehož pilotem byl toho dne P/O Hannay. Další akce, následující v září, byly zaměřeny proti cílům na Nikobarských ostrovech a opět na Sumatře. S krátkou přestávkou na začátku roku 1945 pokračovaly stroje z paluby HMS Indomitable v bojových akcích až do konce války.

D. Hellcat Mk.II JX814, 1844 Sqn FAA, Sub-Lieutenant W. M. C. Foster, HMS Indomitable, Okinawa, April 12, 1945

Hellcats flying off the deck of HMS Indomitable in the Pacific accumulated a total of forty aerial victories. One aircraft that was a part of the total was JX814, which, on April 12, 1945, was flown by Sub-Lieutenant W. C. M. Foster in combat against a Ki-61, which he subsequently shot down. A short while later, the same fate was met by a Ki-43. These were Foster's second and third kills. By the end of the battle for Okinawa, he managed a further two victories, and thus became one of the few Hellcat aces in British service. The fate of JX814 was sealed the following day, when, in combat with enemy aircraft and flown by Ch. R. Thurston, the plane was fatally hit by antiaircraft fire from friendly ships.

Helcaty z paluby HMS Indomitable dosáhly během bojů v Pacifiku celkem 40 vzdušných vítězství. Jedním ze strojů, které se na tomto skóre podílely, byl i JX814, se kterým 12. 4. 1945 odstartoval Sub-Lieutenant W. C. M. Foster vstříc nepřátelskému stíhači, stroji Ki-61, který vzápětí sestrelil. Krátce nato se objevil další nepřátelský letoun, Ki-43, který postihl stejný osud. Šlo o to Fosterovo druhé a třetí vzdušné vítězství. Do konce bojů u Okinawu dosáhl ještě dvou dalších a stal se tak jedním z mála es na stroji Hellcat v britském námořním letectvu.

Oсуд Hellcatu JX814 se naplnil již následující den. Během pronásledování nepřátelského stroje byl spolu se svým pilotem, Ch. R. Thurstonem smrtelně zasažen protileteckou palbou vlastních lodí.

E. Hellcat Mk.II JZ796, 808 Sqn FAA, Sub-Lieutenant Oscar Lorenzo, HMS Khedive and HMS Trincomalee, Ceylon, 1945

Aircraft of 808 Sqn from HMS Khedive were involved in British Pacific Fleet operations in the area of Sumatra and Malaysia and covered the invasion of Rangoon. One of the last actions undertaken was for Operation 'Balsam', a series of reconnaissance missions over Malaysia in June, 1945. JZ796 was flown by Argentinean pilot Oscar Lorenzo, and so the cowling of his aircraft carried the image of the popular comic Patoruzu.

Stroje 808.squadrony se z paluby letadlové lodě HMS Khedive účastnily bojových akcí britské pacifické flotily v oblasti Sumatry a Malajsie, kde zajišťovaly vzdušné krytí při obsazování Rangunu. Mezi poslední akce, které podnikly, byla i operace „Balsam“, série průzkumných letů nad Malajsii v červnu 1945. Stroj JZ796 byl pilotován argentinským pilotem Oscarem Lorenzem, a proto nesl na kapotě motoru kresbu oblíbené argentinské komiksové postavičky Patoruzu.

NAVY BLUE H14

BLACK H12 33

WHITE H11 62

eduard