
 Není mnoho letounů 2. světové války, o kterých by bylo možno hovořit tak jednoznačně, pokud jde o poměr
vítězství a porážek, jako o Hellcatu. Prostřední z rodiny Grummanových koček se od zaběhnutých způsobů
života odlišoval již od počátku. Úspěchy staršího bratra Wildcatu, který v roce 1942 nesl na svých bedrech
převážnou tíhu letecké války v Pacifiku, vedlo US Navy k rozhodnutí dát Grummanu volné ruce
k samostatnému vývoji nového stíhacího letounu. Ten měl v případě potřeby nahradit rodící se projekt F4U
Corsair, pokud by se jeho koncepce neosvědčila. Konstruktéři Grummanu se pustili do vývoje letounu, který měl
být nepříliš náročný na výrobu, výkonný a snadno použitelný jako palubní stíhačka.
 30. června 1941, v den kdy byla zadána sériová výroba Corsairů, podepsala Navy objednávku na dva
prototypy XF6F-1. Hvězda pacifického nebe začala vycházet. Původní předpoklad uvažoval pouze o inovacích
osvědčeného typu F4F Wildcat, ve kterých mělo dominovat zabudování silnějšího motoru. Avšak
v konstrukčních kancelářích Grummanu brzy začal vznikat zcela nový letoun. US Navy již také měla dostatek
bojových zkušeností, aby mohlo být výrazně přihlédnuto k požadavkům pilotů. Nový typ, o 60 % těžší než
Wildcat, měl silnější výzbroj, motor, pancéřování, větší palivové nádrže a celkově robustnější konstrukci. První
prototyp vzlétl 26. června 1942 a již 16. ledna 1943 byla letouny F6F vyzbrojena první bojová jednotka – VF-9,
operující z paluby letadlové lodi USS Essex.
 Nový letoun dostal pojmenování „Hellcat“. Více než příznačné jméno neznamená jen kočku odnášející
do pekla své nepřátele; byla to hříčka se slovy na druhou – Hellcat ve slangu ostřílených hochů amerického
západu znamená „hospodský rváč“. A takového Navy potřebovala – silný letoun s tvrdými pěstmi, který
by leccos vydržel a ve rvačce tak snadno neztratil dech... Linie Hellcatu z něj netvoří nejelegantnější letoun své
doby. Vždyť byl více než dvakrát těžší, než jeho hlavní protivník – Mitsubishi A6M Zero. Ale o eleganci jistě
v efektivnosti vzdušného boje a potenciálu pro přežití pilota až tak nejde. Hellcat byl především rváčem šitým
na míru potřebám pilotů a specifice válčiště, pro které byl určen. První variantu F6F-3 brzy doplnila F6F-5
se změnami v překrytu kabiny, krytů motoru, závěsníky pum a přídavných nádrží.
 První vzdušný střet s nepřítelem přišel 1. září 1943, kdy se pod dávkami půlpalcových kulometů dvou Hellcatů
k zemi zřítila Emily. Svou převahu nad japonskými stíhačkami ukázali piloti Hellcatů více než ukázkově
16. února 1944, kdy v oblasti Truku sestřelili více než 100 japonských letounů a dalších 150 zničili na zemi –
a to při vlastní ztrátě čtyř strojů. Jen o pět dní později v oblasti Tarian zničili pacifičtí rváči ve vzduchu i na zemi
dalších více než 160 letounů protivníka. Velmi časté mohutné střety v období bitvy o Filipínské moře vyvrcholily
19. června 1944 pověstným „lovem mariánských krocanů“, kdy piloti Hellcatů zničili více než 350 letounů
protivníka. Další „lov na krocany“ se uskutečnil ve dnech 12. – 14. října 1944 nad oblastí Formosy – během tří
dnů nárokovali piloti Hellcatů přes 300 vzdušných vítězství při ztrátě 27 vlastních strojů.
 Když v říjnu 1944 Japonci začali stupňovat své noční útoky, přišla potřeba nasazení nočních stíhačů. Letouny
P-61 od USAAF, které by mohly pomoci, byly příliš vzdálené. Proto byly urychleně nasazeny noční stíhací
varianty Hellcatu, označované jako F6F-5N a F6F-3N se zabudovaným radarem. Nová role pro Hellcaty přišla
koncem podzimu 1944 při zvýšeném nasazení kamikadze, kdy museli jejich piloti zastavovat neobvykle útočící
protivníky, kteří se zcela vyhýbali střetům ve stíhacích soubojích. K dalším velkým bojům, tentokrát již v oblasti
japonských ostrovů, docházelo po celou první polovinu roku 1945.
 Ačkoliv byl Hellcat koncem války postupně nahrazován svým souputníkem F4U Corsair, v bojové službě
vydržel až do konce války. Pod názvem Hellcat Mk.I a II sloužilo několik set těchto strojů také u Royal Navy,
zejména v Atlantiku při ochraně konvojů a také na Dálném východě.
 Podle statistik bylo vyrobeno 12275 Hellcatů všech verzí. Při ztrátách 270 vlastních strojů dosáhli jejich piloti
5156 sestřelů. To je více než polovina všech vzdušných vítězství USN a USMC. Z Hellcatu se tak za necelé dva
roky bojové služby stal nejúspěšnější palubní letoun Pacifiku. Mohutný, na první pohled neforemný, jakoby bez
elegance, hospodský rváč - divoký, silný, nebojácný pořez, který se třikrát otočil a byl schopný vybílit celý
saloon. Takový byl Hellcat na pacifickém nebi.

INTRO

F6F-3

#7074

7074 - NAV1

1/72 SCALE PLASTIC KIT

ProfiPACK

APPLY EDUARD MASK
AND PAINT

POUŽÍT EDUARD MASK
NABARVIT

OPTIONAL
VOLBA

BEND
OHNOUT

OPEN HOLE
VYVRTAT OTVOR

SYMETRICAL ASSEMBLY
SYMETRICKÁ MONTÁŽ

REMOVE
ODŘÍZNOUT

REVERSE SIDE
OTOČIT

SAND
BROUSIT

DÍLYPARTS TEILE PIECES

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.

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.

UPOZORNĚNÍ ATTENTION ACHTUNG ATTENTION

INSTRUKTION SINNBILDEN INSTR. SYMBOLY SYMBOLES INSTRUCTION SIGNS

BARVYCOLOURS FARBEN PEINTURE

2

-Parts not for use. -Teile werden nicht verwendet. -Pieces a ne pas utiliser. -Tyto díly nepoužívejte při stavbě. -

PLASTIC PARTS

1 2 3 4
5

6

7

8 9

10

11

1

2

3

4

A> B> D>
1

2

3 4

5 6

7 8

9
10 11

12

13 14
15 16

17

18

19
20

21
21

22

23

24 25
26

27 28 29 30

31

32 33
34

35

36 36

37 37

38

39
3

40

41

42 43
44

7065 A 7065 B 7065 D

Mr.COLORAQUEOUS

GSi Creos (GUNZE)

PAINTS

MISSION MODELS

H12 C33 FLAT BLACKMMP-047

C137 TIRE BLACKH77 MMP-040

C365 NAVY BLUEH54 MMP-065

C306H306 MEDIUM GRAYMMP-118

C366 INTERMEDIATE BLUEH56 MMP-071

C351 INTERIOR GREENH58 MMP-059

C47H90 CLEAR RED

C138H94 CLEAR GREEN

C50H93 CLEAR BLUE

Mr.COLOR SUPER METALLIC METALLICS

SM01 SUPER CHROMEMMC-001

Mr.METAL COLOR METALLICS

MC214 DARK IRONMMM-001

MC218 ALUMINIUMMMM-003

Mr.COLORAQUEOUS

GSi Creos (GUNZE)

PAINTS

MISSION MODELS

C325H325 GRAYMMP-063

C327H327 REDMMP-101

YELLOWC329 MMP-077H329

C316H316 WHITEMMP-104

3

PE9

PE14

C D

PE9

PE15
PE15

D41

OPTIONAL:
decal 45, 46, 47, 48

FLAT BLACK
C33
H12 MMP

047

INT. GREEN
C351
H58 MMP

059

D45
PE17

PE16
PE3

PE4

PE10
PE2

PE1

PE20 PE6

PE5

PE13

PE24 PE19

FLAT BLACK
C33
H12 MMP

047

INT. GREEN
C351
H58 MMP

059

D7

PE18

PE23

PE11 OPTIONAL:
decal 44

FLAT BLACK
C33
H12 MMP

047

INT. GREEN
C351
H58 MMP

059

PE7PE8

D23

INT. GREEN
C351
H58 MMP

059

E

A B

D8

D9

D44

OPTIONAL:
decal 43

FLAT BLACK
C33
H12 MMP

047

INT. GREEN
C351
H58 MMP

059

INT. GREEN
C351
H58 MMP

059

GRAY
C325
H325 MMP

063

GRAY
C325
H325 MMP

063

D41

D7, D8

D45

D9

C

DD35

D19

PE30

A

B

D7

INT. GREEN
C351
H58 MMP

059

FLAT BLACK
C33
H12 MMP

047

INT. GREEN
C351
H58 MMP

059

FLAT BLACK
C33
H12 MMP

047

4

D27
TIRE BLACK
C137
H77 MMP

040

WHITE
C316
H316 MMP

104A7

E1

PE28

PE21

PE12

PE28

E2

D34

A6

INT. GREEN
C351
H58 MMP

059

INT. GREEN
C351
H58 MMP

059

E

GRAY
C325
H325 MMP

063

GRAY
C325
H325 MMP

063

GRAY
C325
H325 MMP

063

B CMARKINGS ; D; ONLY

A BD10, D11 - MARKINGS ; C; ONLYD;

B1

D11

B3

MC214
MMM
001

DARK IRON

EMARKING ONLY

D10

B4

B2

MC214
MMM
001

DARK IRON

EMARKING ONLY

5

F G
D3

D18 D17

WHITE
C316
H316 MMP

104

TIRE BLACK
C137
H77 MMP

040
TIRE BLACK
C137
H77 MMP

040

D17 D18

D3

TIRE BLACK
C137
H77 MMP

040

WHITE
C316
H316 MMP

104

TIRE BLACK
C137
H77 MMP

040

A5

A11

GLUE TO LINE
LEPIT K LINCE

GLUE TO LINE
LEPIT K LINCE

CLEAR RED
C47
H90

WHITE
C316
H316 MMP

104

CLEAR BLUE
C50
H93

CLEAR GREEN
C138
H94

A BD42, D43 - MARKINGS ; C; ONLYD;

D6

D43

WHITE
C316
H316 MMP

104

SM01
MMC
001

SUPER CHROME

D42

D5
WHITE

C316
H316 MMP

104

SM01
MMC
001

SUPER CHROME

6

G

F

D24

D25

D13

WHITE
C316
H316 MMP

104

WHITE
C316
H316 MMP

104

WHITE
C316
H316 MMP

104

WHITE
C316
H316 MMP

104

H

D2

D38
D26

MC218
MMM
003

ALUMINIUM

WHITE
C316
H316 MMP

104

D13

WHITE
C316
H316 MMP

104
MC218
MMM
003

ALUMINIUM

7

PE25
D31

D4

D40
PE26

PE22

D31

D4

D40

D14

PE26

D16

D31
MEDIUM GRAY

C306
H306 MMP

118

MEDIUM GRAY
C306
H306 MMP

118

FLAT BLACK
C33
H12 MMP

047

FLAT BLACK
C33
H12 MMP

047

MC218
MMM
003

ALUMINIUM

FLAT BLACK
C33
H12 MMP

047

I

PE33
4 pcs.

D30

D30

HWHITE
C316
H316 MMP

104

WHITE
C316
H316 MMP

104
ED30 - MARKING ONLY

ED30 - MARKING ONLY

8

J

D15

E5 - CLOSED

E8 - OPEN

E7

D22

J

I

MC214
MMM
001

DARK IRON

MC214
MMM
001

DARK IRON

MC214
MMM
001

DARK IRON

INT. GREEN
C351
H58 MMP

059

PE36

A BD15 - MARKINGS ; D;

CPE36 - MARKING

E;

A2 A8

A1 A9

PE32

A10

MC218
MMM
003

ALUMINIUM

GRAY
C325
H325 MMP

063

GRAY
C325
H325 MMP

063

A BA1, A2 - MARKINGS ;

D EA8, A9 - MARKINGS ;

C;

9

A VF-8, USS Intrepid, léto 1943

 Druhá jednotka s označením VF-8 byla založena 1. června 1943 a pod vedením LCDR Williama M. Collinse Jr. byla odeslána k výcviku na palubu
USS Intrepid, která v té době plula v Karibském moři. Tříbarevná kamufláž, zavedená od 5. ledna 1943 pro stroje používané v Pacifiku, sestávající
z barev Nonspecular Sea Blue, Semigloss Sea Blue, Intermediate Blue a Nonspecular White, byla u tohoto stroje provedena mírně odlišně než
u ostatních strojů. Výsostné znaky s červeným lemem byly zavedeny k 28. červnu 1943.

B LT Hamilton McWhorter , USS Essex (CV-9), březen 1944

 Hamilton „Mac“ McWhorter se jako příslušník VF-9 v kokpitu Wildcatu zúčastnil prvních bojových operací z paluby USS Ranger (CV-4) nad
Casablankou během operace Torch, aniž se setkal s letouny nepřítele. Více se mu dařilo poté, co se VF-9 přesunula na palubu USS Essex (CV-9),
zároveň se tato jednotka stala prvním útvarem vyzbrojeným typem F6F Hellcat. První sestřel si McWhorter připsal během bojů u atolu Wake
a 19. listopadu 1943 se stal prvním pilotem, který na Hellcatu dosáhl pěti sestřelů a tím docílil statutu „esa“. Dne 16. ledna 1944 opustila letadlová loď
USS Essex s VF-9 na palubě po krátkém odpočinku Pearl Harbor s cílem podpořit invazi na Kwajalein. Následoval výpad proti japonské základně
na atolu Truk a na zpáteční cestě ještě útoky na základny na Guamu a Saipanu. Během těchto bojů navýšil McWhorter své skóre na 10 uznaných
sestřelů. Během zpáteční plavby do Pearl Harboru proběhlo začátkem března na palubě Essexu památeční focení členů jednotky VF-9 a při této
příležitosti se v kabině Hellcatu č. 12 nechalo vyfotografovat několik pilotů. Počet sestřelů byl při focení postupně navyšován podle skóre konkrétního
pilota. Hellcat s č. 12 byl tedy pouze po krátkou dobu naaranžován jako osobní stroj McWhortera s desíti japonskými vlaječkami na pravém boku trupu,
během bojového nasazení však nesl pouze jeden symbol sestřelu na obou stranách trupu.

C LT L. A. Edmonston, VF-34, ostrov Nissan, květen 1944

 Hellcaty VF-34 zasáhly do bojů o Šalamounovy a přilehlé ostrovy začátkem roku 1944 a zapojily se tak do závěrečné fáze bojů v této oblasti Pacifiku.
Nejprve operovaly z ostrova Bougainville a na jaře z korálového atolu Nissan, kde stroje dostaly bílý nátěr hřbetu trupu a kýlovky a VOP. Někteří piloti
perutě využili poněkud volnějšího režimu panujícího při nasazení z pozemních základen a ozdobili Hellcaty různými nápisy a kresbami. Podobně jako
LT Edmonston se před svým Hellcatem nechalo na Nissanu vyfotografovat několik dalších pilotů jednotky a zdokumentovány jsou tak Hellcaty
pojmenované např. PIGGY II, BEAUFORD BLUENOSE, Lolly nebo MARY JEANE.

D flown by ENS Gordon Arthur Stanley, VF-27, USS Princeton (CVL-23), říjen 1944

 Gordon Arthur Stanley, narozený 13. června 1921 v Seattlu ve státě Washington, během 2. světové války sestřelil 8 nepřátelských letadel, všechny
v řadách VF-27. Tato jednotka se proslavila unikátním markingem – kočičí tlamou a očima, které na přídě všech Hellcatů jednotky namaloval Robert
Burnell. Většina Hellcatů s tlamami byla zničena 24. října 1944 během bitvy o záliv Leyte. Letouny skončily na mořském dně spolu s lehkou letadlovou
lodí Princeton, potopenou pumou svrženou ze střemhlavého bombardéru D4Y Suisei (Judy). VF-27 poté působila z paluby CVL-22 Independence,
ovšem již bez kočičích tlamiček a očí.

E OTU VF-2, NAS Melbourne, Spojené státy americké, říjen 1944

 Naval Air Station Melbourne byla založena 20. října 1942 a první výcvik jednotky OTU VF 2 začal 18. ledna 1943 na strojích F4F Wildcat. Stroje
Hellcat začaly k jednotce přicházet počínaje 1. červnem 1943, kompletně nahradily původně používané Wildcaty k 1. říjnu 1944 a jejich počet kolísal
mezi 75 – 150 stroji. Během roku 1943 absolvovalo pilotní výcvik na této základně 546 pilotů, od ledna do října 1944 dalších 916 pilotů. Hellcaty této
jednotky nesly na přední části motorového krytu výrazný marking v podobě pruhů či jiných geometrických tvarů.

STENCILING POSITIONSF6F-3

© EDUARD M.A., 2019 www.eduard.com Printed in Czech Republic 15

ZZ

A

C

DE
F

B

Y X

ZZ

A1

B

G

H

I

J

K

DX

P

R R1S

T

U

V

W

Z

Q

P

Z

Q

Q

S

L

M

O

N

N

LEFT WING

M1

O

N
N

RIGHT WING

	Stránka 1
	Stránka 2
	Stránka 3
	Stránka 4
	Stránka 5
	Stránka 6
	Stránka 7
	Stránka 8
	Stránka 9
	Stránka 10
	Stránka 11
	Stránka 12
	Stránka 13
	Stránka 14
	Stránka 15
	Stránka 16

