

INTRO

The second half of the Second World War saw the Focke-Wulf Fw 190, in its various forms, emerge as the best of what was available to the Luftwaffe. The dedicated fighter version was a high performance, heavily armed machine. Its development had a precarious beginning, against a 1938 specification issued by the Technisches Amt, RLM. The first prototype took to the air on June 1st, 1939. After a series of improvements and even radical changes, the design culminated in the fall of 1940 in the pre-series version Fw 190A-0 to the tune of twenty-eight pieces. Six of these were retained by the test unit Erprobungsstaffel 190 at Rechlin, which was tasked with conducting service trials. These revealed a wide range of flaws to the point where the RLM halted further development. Despite this, on the basis of urgings from the test unit staff, the aircraft was not shelved. After a series of some fifty modifications, the RLM gave the go ahead for the Fw 190 to be taken into inventory of the Luftwaffe. In June 1941 the Luftwaffe accepted the first of 100 ordered Fw 190A-1s, armed with four 7.9 mm MG 17s. By September 1941 II./JG 26 was completely equipped with the type operating on the Western Front. November saw the production of the next version Fw 190A-2, powered by a BMW 801C-2, and armed with two 7.9 mm MG 17s and two MG 151s of 20 mm caliber in the wings. Part of this series received an additional pair of 20 mm MG FFs, thus attaining an armament standard of later types. A significant advancement to the design came in the spring 1942, when the BMW 801D-2 became available, whose installation gave birth to the Fw 190A-3. July saw the development of the improved A-4. Both were armed with what became the standard two fuselage mounted MG 17s, two wing mounted MG 151 cannons, and two MG FF cannons, placed inboard of the wheel wells. During 1942 production had intensified, and a production facility was set up under license at Fieseler. Thanks in part to this, production rose in 1942 to 1,878 units as opposed to 224 in 1941. Large-scale production of the A-5 was initiated in April 1943 with an identical wing to the A-4, but with a nose extension that would become standard on all subsequent Fw 190A versions up to the A-9, and also on the corresponding F types. July saw the development of a new, strengthened wing, which incorporated MG 151s instead of the MG FFs in the outer position. The adoption of this wing developed the A-6 version. Further changes developed the A-7, produced during the end of 1943. This version came about with the replacement of the fuselage mounted MG 17s with 13 mm MG 131s. Further improvements led to the Fw 190A-8, and this version became the most widely produced with some 1400 units made. The most significant change to this variant was the installation of the GM-1 nitrous-oxide injection system, for temporary power boost in combat. A portion of A-8 production was built as the A-8/R2 and A-8/R8, armed with MK 108 cannon in the outer wing location, and with armoured slabs added to the cockpit sides and a modified canopy. The final production version of the BMW 801 powered fighter was the Fw 190A-9, equipped with the BMW 801TS of 2000 hp (1470 kW). There was a parallel development of these fighter optimized aircraft with a dedicated fighter-bomber version, the Fw 190F. These aircraft had reduced wing armament to two MG 151 cannons in the wing root position. The engine was optimized for low level operation, and the armament options varied to satisfy the ground attack role, including bombs of various weight classes and a variety of anti-tank rockets. This branched into the extended range Fw 190G version. Development of the throughbred fighter continued in the guise of the Fw 190D, which began to reach Luftwaffe units in the second half of 1944, and was the result of mounting an in-line Jumo 213A-1 engine into a modified Fw 190A-8 airframe. Although the Fw 190 never achieved the widespread usage of the competing Bf 109, its contribution to the German Air Force was certainly significant through the second half of WWII. Fw 190s saw service on the Western Front as well as in the East. As heavy fighters with imposing firepower, they found themselves integral components, from 1943 onwards, within the units tasked with the protection of the Reich from the ominous clouds of allied fourengined bombers. This is where the A-8 version was instrumental, along with its A-8/R2 armoured development. This version, with its firepower, was a very ominous and daunting foe for the bomber crews. From the second half of 1944, their danger was kept in check to a degree by escorting P-47s, and necessitated the development of the P-51 Mustang.

ÚVODEM

Ve druhé polovině 2.světové války patřil Focke-Wulf Fw 190 různých verzí k tomu nejlepšímu, čím Luftwaffe disponovala. Stíhací verze Fw 190 představovaly výkonný, těžce vyzbrojený stroj. Jeho nesnadný vývoj začal v roce 1938 na základě specifikací Technisches Amtu RLM. První prototyp poprvé vzlétl 1. června 1939. Po řadě změn a mnohdy radikálních úprav se vývoj na podzim roku 1940 dopracoval k předsériové verzi Fw 190A-0, vyrobené ve 28 kusech. Šest této strojů obdržela na jaře 1941 zkušební jednotka Erprobungsstaffel 190 na letišti v Rechlinu, která s nimi prováděla provozní zkoušky. Ty odhalily takové množství nedostatků, že RLM téměř zastavil další vývoj. Nicméně, na doporučení personálu zkušební jednotky dostal stroj šanci. Po provedení více než 50 změn na draku letounu vydalo RLM povolení k zařazení Fw 190 do řadové služby u Luftwaffe. V červnu 1941 převzala Luftwaffe první ze sta objednaných sériových Fw 190A-1, vyzbrojených čtyřmi kulomety MG 17 ráže 7,9 mm. V září 1941 jimi byla vyzbrojena celá II./JG 26 na západní frontě. V listopadu pak začala výroba další verze, Fw 190A-2, poháněné motorem BMW 801C-2 a vyzbrojené dvěma kulomety MG 17 a dvěma kanóny MG 151 ráže 20 mm v křidlech. Část této série měla také přídavné kanóny MG FF ráže 20 mm, čímž se výzbroj dostávala na pozdější vysoký standard. K významné změně došlo na jaře 1942, kdy byl k dispozici motor BMW 801D-2, jehož montáž dala vzniknout verzi A-3. V červenci pak výroba plynule přešla na zlepšenou verzi A-4. Obě už byly standardně vyzbrojeny dvěma trupovými kulomety MG 17, dvěma křídelními kanóny MG 151 a dvěma kanóny MG FF, montovanými rovněž do křídla vně podvozkových šáchet. V roce 1942 už výroba nabíhala do vysokých obrátek, rozjela se rovněž licenční stavba Fw 190 u firmy Fieseler. I díky tomu dosáhla celková produkce roku 1942 1878 strojů, oproti 224 kusům vyrobených v roce 1941. V dubnu 1943 výroba přešla na velkosériovou verzi A-5, s identickým křídlem jako u verze A-4, ale s prodlouženým trupem, který se stal nadále základní součástí draku všech pozdějších verzí až po A-9, včetně bitevních verzí Fw 190F. V červenci bylo k dispozici nové, zesílené křídlo, v němž byly na vnější pozici instalovány kulomety MG 151 místo MG FF. Instalace tohoto křídla přinesla verzi A-6. Další změnou na výrobních linkách byla verze A-7, vyráběná na konci roku 1943. Vznikla nahrazením trupových kulometů MG 17 kulomety MG 131 ráže 13 mm. V únoru 1944 pak další úpravy vedly k verzi A-8, která se stala nejrozšířenější verzí tohoto letounu s bezmála 1400 vyrobenými stroji. Nejpodstatnější změnou byla instalace zařízení GM-1, krátkodobě zvyšujícího výkon motoru vstřikováním oxidu dusného do motoru. Část produkce verze A-8 byla vyrobena ve variantě A-8/R2 a A-8/R8, vybavené kanóny MK 108 na vnějších pozicích křídel, a přídavným pancéřováním pilotního prostoru a překrytu kabiny. Poslední sériově vyráběnou stíhací verzí s motorem BMW 801 byla v roce 1945 verze A-9, vybavená motorem BMW 801TS o výkonu 2000 k (1470 kW). Paralelně s vývojem stíhacích verzí probíhal vývoj bitevních verzí Fw 190F. Tyto stroje měly křídelní výzbroj redukovánu na dva kanóny MG 151 na vnitřních pozicích. Výkon motoru byl optimalizován pro operace v nižších letových hladinách. Stroje disponovaly velkou škálou podvěšené výzbroje pro protizemní útoky, zahrnující bomby různých ráží a řadu variant protitankových raket. Vzniklo rovněž několik variant verze G, což byl stíhací bombardér s prodlouženým doletem. Vývoj čistě stíhacích verzí pokračoval verzí Fw 190D, dodávanou jednotkám Luftwaffe od srpna 1944. Fw 190D vznikl instalací motoru Jumo 213A-1 do upraveného draku Fw 190A-8. Ačkoli Fw 190 nikdy nedosáhl u stíhacích jednotek Luftwaffe tak velkého rozšíření jako konkurenční Bf 109, stal se významnou součástí válečného úsilí německého letectva ve druhé polovině 2. světové války. Fw 190 bojovaly jak na západní, tak na východní frontě. Jako těžké stíhací stroje s impozantní výzbrojí získávaly od roku 1943 na významu v jednotkách protivzdušné obrany Říše, kde se uplatnily v boji proti těžkým čtyřmotorovým bombardérům. V této roli byla významná především verze A-8 a její pancéřovaná varianta A-8/R2. Tyto stroje s jejich zesílenou výzbrojí byly pro spojenecké bombardéry skutečně vražedné. Od druhé poloviny roku 1944 ovšem jejich hrozbu stále úspěšněji eliminovaly doprovodné stíhačky P-47D a především vynikající P-51D Mustang.

PLASTIC PARTS

GUNZE		MISSION MODELS	
H1	C1	MMP-001	WHITE
H2	C2	MMP-047	BLACK
H11	C62	MMP-001	FLAT WHITE
H12	C33	MMP-047	FLAT BLACK
H25	C34		SKY BLUE
H33	C81		RUSSET
H47	C41	MMP-012	RED BROWN
H65	C18	MMP-088	BLACK GREEN RLM70
H68	C36	MMP-049	DARK GRAY RLM74
H69	C37	MMP-050	GRAY RLM75
H70	C60	MMP-056	GRAY RLM02
H77	C137	MMP-047	TIRE BLACK
H90	C47		CLEAR RED
H94	C138		CLEAR GREEN
H413	C113	MMP-090	YELLOW RLM04
H414	C114	MMP-003	RED RLM23
H416	C116	MMP-089	BLACK GRAY RLM66
H417	C117	MMP-051	LIGHT BLUE RLM76
MC-METAL COLOR		METALLICS	
MC213	MMP-006		STAINLESS
MC214	MMP-001		DARK IRON
MC-COLOR		METALLICS	
SM201	MMC-001		SUPER FINE SILVER 2

ATTENTION

UPOZORNĚNÍ

ACHTUNG

ATTENTION

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.

Vor dem Zusammenbau die Bauanleitung gut durchlesen. Kleber und Farben nicht in der Nähe von offenem Feuer verwenden und für eine ausreichende Belüftung sorgen. Den Bausatz von kleinen Kindern fernhalten. Vermeiden Sie, dass Kinder Bauteile in den Mund nehmen oder sich Plastiktüten über den Kopf ziehen.

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.

INSTRUCTION SIGNS * INSTR. SYMBOLY * INSTRUKTION SINNBILDER * SYMBOLES

OPTIONAL
VOLBA

BEND
OHNOT

SAND
BROUSIT

OPEN HOLE
VYVRTAT OTVOR

SYMMETRICAL ASSEMBLY
SYMETRICKÁ MONTÁŽ

REMOVE
ODŘÍZNOUT

REVERSE SIDE
OTOČIT

APPLY EDUARD MASK
AND PAINT
POUŽÍT EDUARD MASK
NABARVIT

A**B****C**

E

F

?

G

N

O

N

O

C46 - MARKING B ONLY

C46

C35

C58

H11 MMP C62 001 FLAT WHITE

H414 MMP C114 003 RLM 23 RED

C4

C4

MC214 MMM 001 DARK IRON

C57

P**Q****MARKING A****MARKING B****N1 - OPEN CANOPY
N9 - CLOSED CANOPY****N2 - OPEN CANOPY
N10 - CLOSED CANOPY****OPEN CANOPY N1 ? N2 Q****CLOSED CANOPY****N9 ? N10 Q**

?

A W.Nr. 732183, flown by Lt. Rudolf Linz, CO of 12./JG 5, Herdla, Norway, January – February 1945

Rudolf Linz was born on February 14th, 1917 in Ilmenau, Thuringia. He started his pilot training in the end of 1940 and after completing it, in March 1942 he was assigned to 8./JG 5 fighting from the occupied Norway. In June 1944 he was promoted to command 12. Staffel JG 5. On February 9th, 1945 Strike Wing Beaufighters escorted by Mustangs IIIA from 65th Squadron RAF attacked Z-33 destroyer hiding in Førde fjord. Defending it, Lt. Linz shot down a Beaufighter first followed by a Mustang. During this encounter, called Black Friday, he was shot down in this airplane and killed. Some historians give credit for this to P/O Holly, a Beaufighter gunner others prefer the theory that his victor was another Mustang pilot. Standard Focke Wulf camouflage consisting of RLM 74/75/76 colors was supplemented by a numeral 4 and III. Gruppe marking in the form of a circle, both in Staffel color. The name Gretel, painted under the windshield, belonged to Linz's wife while the green heart under the canopy is a reference to Linz's origins because Thuringia is called the green heart of Germany. The aircraft nose as well as the spiral on white spinner are in Staffel color. 65 kill markings are painted on white rudder.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com
POD KATALOGOVÝM ČÍSLEM 84122

B W.Nr. 380374, 3./JG 301, Salzwedel, Germany, March 1945

The order for the formation of Jagdgeschwader 301 was issued on September 26th, 1943 and the unit was to be equipped with single engined fighters tasked with night fighting duties. In March 1944, this role was changed to day fighting within the framework of the Defence of the Reich. The unit was initially equipped with Bf 109G-6 fighters, but in September 1944 re-equipped with the Fw 190A-8 and A-9, followed by Fw 190D-9s. JG 301 went on to become the first unit to be given the Ta 152 at the beginning of March 1945. The pictured machine was discovered by Allied troops in April 1945. The yellow-red fuselage band identified JG 301 aircraft within the Defence of the Reich network.

ČESKOU VERZI TEXTU NALEZNETE NA
www.eduard.com
 POD KATALOGOVÝM ČÍSLEM 84122

RLM 74 H68 MMP
C36 049

RLM 75 H69 MMP
C37 050

RLM 76 H417 MMP
C117 051

RLM 70 H65 MMP
C18 088

RLM 04 H413 MMP
C113 090

RLM 23 H414 MMP
C114 003

eduard

