

KATTER

MED KLÖS

Från andra världskriget och in i våra dagar har Grumman främst byggt flygplan åt den amerikanska flottan och marinkåren. Många har fått kattnamn. Det är ingen slump. Få maskiner har haft vassare klor.

TEXT JONAS BJÖRNSTAM

En Loening OL i den amerikanska flottans märkning. Året är 1923. Landställskonstruktionen är signerad Leroy Grumman. Den skulle hänga med ända till andra världskrigets Wildcat.


Grumman Aircraft Engineering Corporation grundades i december 1929. Tillfället kunde ha valts bättre. Två månader tidigare inträffade en av världshistoriens mest omvälvande börskrascher. Men Grumman överlevde. Bolaget lever än i dag, även om det numera är uppköpt av Northrop.

Historien började dock flera år tidigare. Leroy Grumman föddes 1895. Pappan drev

en vagnverkstad och sonen utbildade sig till ingenjör med inriktning på mekanik. Under första världskriget tog han värvning som tekniker i den amerikanska flottans reserv. Han fick flygutbildning och tjänstgjorde som provflygare.

På 1920-talet fick han jobb hos den i dag tämligen okända flygplanstillverkaren Loening i New York. Företaget hade kommit i gång redan innan första världskriget bröt ut och till-

verkade främst amfibieflygplan för flottans och arméflygets räkning.

Den mest kända är troligen Loening OL, en dubbeldäckare med en gigantisk centralt placerad ponton under kroppen och stödfloetter under vingarna. Konceptet skulle senare tas över av Grumman.

När Loening flyttade verksamheten från New York till Pennsylvania bestämde sig Leroy Grumman för att hoppa av. Tillsammans med


Leroy Grumman på sitt kontor. Modellen på skrivbordet är en annan av Grummans kända flygplan från andra världskriget, torpedflygplanet Avenger.


fyra kompisar drog han i gång i en tom fabriksbyggnad på Long Island. Flertalet anställda var folk som tidigare jobbar för Loening. Eftersom Grumman var den som lagt in mest dollar i projektet fick han ge namn åt företaget.

Redan från början var verksamheten inriktad mot den amerikanska flottans behov. Grumman FF-1 var en dubbeldäckare som fanns i både en- och tvåsitsig version. Kroppen byggdes i aluminium, vingarna var dukklädda. Beväpningen bestod av dubbla Browning kul-sprutor. I nosen satt en Wright stjärnmotor på 700 hästkrafter som gav flygplanet en toppfart av cirka 330 km/h.

På några punkter var FF-1 före sin tid. Flygplanet hade inglasad huv. Det var också ett av de allra första med infällbart ställ. Mekanismen hade Grumman utvecklat och fått patent på redan under sin tid hos Loening. Hjulen vevades upp för hand så att de kom att ligga i liv med flygkroppen.

FF-1 såldes i flera versioner till US Navy där de tjänstgjorde ombord på det nybyggda hangarfartyget USS Lexington (CV-1). I slutet av 1930-talet såldes typen också på krokiga vägar till regeringssidan i det spanska inbördeskriget. På grund av de västliga demokratiernas vapenembargo skeppades planen via Turkiet.

Någon avgörande krigsinsats gjorde knappast FF-1. I luftstrid var flygplanet långt ifrån lika värdbart som dess huvudsakliga motståndare, italienska Fiat CR.32.

FF-1 fick en efterföljare i Grumman F-2 och den utvecklade varianten

F-3F. Dessa ensitsare kom i tjänst i mitten av 1930-talet och tjänstgjorde fram till strax före andra världskrigets utbrott. I sitt grundkoncept var de snarlika sin föregångare FF-1, men motorerna var starkare och toppfarten högre.

En annan typisk Grummankonstruktion från den här tiden var F2F Duck, ett dubbeldäckt sambands- och sjöräddningsflygplan med samma typ av centralt placerad flytkropp som Loening OL. Landstället vevades in i pontonens sida.

Liksom alla tidigare konstruktioner från Grumman var Duck en dubbeldäckare. Under 1930-talets senare hälft hade utvecklingen sprungit ifrån dem. För högre hastigheter räckte det inte med att landstället gick att fälla in. Flygindustrier runt om i världen började ta fram monoplan.

För det marina flyget innebar det en utmaning. En dubbeldäckare kan normalt flyga i lägre hastighet än ett monoplan. Det är en nog så viktig egenskap vid landning på ett hangarfartyg.

När flottan skulle övergå till det nya konceptet lät man på amerikanskt vis tillverkarna tävla om kontraktet. Grummans bidrag hade beteckningen XF4F-2, Brewster segrade med sin F2A Buffalo. Grummans maskin var visserligen något snabbare, men Buffalo ansågs


Grummans första egna konstruktion. Prototypen XFF-1 jungfruflyg strax före nyåret 1931/32. Piloterna gav planet smeknamnet "Fifi".

mer manöverbar.

Leroy Grumman bestämde sig för att förbättra sitt ursprungliga förslag. Flygplanet fick en ny kropp och nya vingar. I nosen monterades en turboladdad version av Pratt & Whitneys 14-cylindriga stjärnmotor Twin Wasp på cirka 1 200 hästkrafter. Den gav flygplanet en topphastighet av cirka 520 km/h. I vingarna satt fyra 12,7-millimeters kul-sprutor.

Flygplanet var F4F Wildcat. Den var midvingad. Landstället var ett direkt arv från

Leroys Grummans patent från tiden på Loening och fälldes alltså in i kroppen.

Flottan lade en beställning. Det gjorde även Frankrike. Men nu hade kriget brutit ut i Europa. Innan maskinerna kunde levereras hade Frankrike invaderats av tyskarna. Flygplanen gick i stället till den brittiska flottan, Royal Navy, där det fick tillnamnet Martlet.

US Navy tog emot sina första F4F i februari 1940. När japanerna knappt två år senare, den 7 december 1941, anföll Pearl Harbor var den


Grumman F3F var en utvecklad och motorstarkare utveckling av FF-1. Typen tjänstgjorde till strax före andra världskrigets utbrott, då den ersattes av Wildcat.


Inte en katt, men en anka, en J2F Duck på Naval Air Station Jacksonville i Florida. Släktskapet med Loening OL är tydligt. Typen gjorde främst tjänst som sjöräddnings- och sambandsflygplan.


Två F4F Wildcat fotograferade över Oahu, Hawaii i april 1942. En månad senare tjänstgjorde den på USS Lexington. De gick båda förlorade under slaget i Korallhavet.

lilla vildkatten standardjaktplanet på de amerikanska hangarfartygen.

Typen hade visat sig överlägsen Brewster Buffalo, som i stället gick på export till bland annat Storbritannien, Nederländerna och Finland. I vårt grannland kom Buffalo att göra god tjänst, främst under vinterkriget.

Men hur gick det för Grumman Wildcat?

När stora delar av den amerikanska Stilla-havsflottan utraderades vid Pearl Harbor befann sig av en slump samtliga hangarfartyg till sjöss. När USA skulle slå tillbaka utgjordes

jaktflyget nästan uteslutande av F4F.

Typen hade sina brister. Hjulen satt tätt, vilket knappast var en fördel vid start och landing på ett hangarfartyg. Att mekanismen allt som oftast fallerade gjorde inte saken bättre. Ett oproportionerligt stort antal maskiner gick förlorade i landningshaverier.

Men Wildcat var vad amerikanerna hade att ställa upp med i början av kriget. Japanernas Mitsubishi Zero var överlägsen i det mesta, inte minst i manöverbarhet. Vildkatten hade

egentligen bara en fördel, men den var viktig. Med pansarskydd runt piloten och självtätande bränsletankar var den var stryktålig.

I sina memoarer berättar det kända japanska esset Saburo Sakai hur han vid ett tillfälle pumpade strömmar av kulor från sina 20-millimeters automatkanoner i en Wildcat. Den amerikanska maskinen perforerades av elden, stora stycken lossnade, sidrodret hängde i trasor – men det fortsatte att flyga.

– Min egen Zero skulle ha förvandlats till ett eldklot av motsvarande behandling.

För att klara sig mot den överlägsna fienden utarbetade amerikanerna en defensiv manöver, den så kallade ”Thach Weave”. Den ingår än i dag i jaktflygets standardrekvisita och bygger på rotesamverkan i en saxande manöver.

När en japan attackerade ”ettan” bakifrån kunde ”tvåan” komma runt och anfälla angriparen från sidan. Taktiken förbättrade amerikanernas odds att överleva, men kunde vägde knappast upp de japanska flygarnas överlägsenhet.

Trots svårigheterna kom Grumman Wildcat att spela en avgörande roll under den inledande fasen av kriget i Stilla havet – vid slagen i Korallhavet, vid Midway och Guadalcanal. Men de amerikanska piloterna behövde något bättre.

Från senare hälften av 1942 och under 1943 kom två typer som tillsammans fick vågskålen att väga över. Den ena var Vought F4U Corsair. Den andra var Grumman F6F Hellcat.

För det otränade ögat är den svår att särskilja den nya katten från en Wildcat. Men Hellcat


En Grumman F6F Hellcat över Kalifornien våren 1943. Den blå färgen var länge standard på flottans flygplan.


En division Hellcat är klar för start. Samtliga har motorerna i gång. De två främsta maskinerna har även vingarna utfällda. Vikmekanismen var nödvändig för att planen skulle kunna stuvas på hangardäck.


Hellcatmaskiner på hangardäck, USS Yorktown (CV-10) 1943. Fartyget ska inte förväxlas med den USS Yorktown (CV-5) som sänkts i slaget vid Midway året innan.

var inte mid- utan lågvingad. Huvudstället var inte längre av det gamla Loeningpatentet utan fälldes uppåt/bakåt in i vingarna.

Vildkattens 14-cylindriga Twin Wasp hade bytts ut mot en 18-cylindrig på 2 000, och senare 2 200, hästkrafter. Även beväpningen var kraftigare, Hellcat hade vanligen sex kul-sprutor i vingarna, men några exemplar var bestyckade med fyra Browning kulsprutor och två 20-millimeters automatkanoner.

På balkar under vingarna fanns utrymme för drygt 900 kilo hängande last – attackraketer eller bomber. Det var mer än fyra gånger mer än de två 113-kilosbomber Wildcat måktade bära.

Striderna i Stilla havet var en vändpunkt i sjökrigets historia. Sedan tiden för den spanska armadan hade det avgjorts av artilleri-dueller – genom århundradena på allt större avstånd allteftersom kanonernas räckvidd och träffsäkerhet ökade.

Här kom flottorna aldrig inom skotthåll för varandra. Slagen avgjordes av bomb-, torped- och jaktflygplan som startade från hangarfartyg eller från atollöar spridda över den vidsträckt havsytan.

Slaktandet var skoningslöst. Fartyg sänktes, flygplan sköts ner. Sjömän och piloter brändes till döds. Men sakta gick initiativet över

i amerikanernas favör. De kunde bygga fler flygplan, fler fartyg, än japanerna.

Både Corsair och Hellcat var bättre krigsmaskiner än Zero. Från 1943 och framåt ökade de japanska förlusterna dramatiskt. Men det handlade inte enbart om materielens kvalitet och kvantitet.

Japans flotta och arméflyg klarade inte ersätta förlusterna av erfarna piloter. Unga pojkar sändes direkt från flygskolorna till fronten. De sköts ofta ner under sitt första uppdrag av sina allt mer stridsvana motståndare.

Hellcatens mest kända insats är förmodligen vad som gått till historien som "Great Marianas Turkey Shoot" sommaren 1944. Marinerna är ett långsträckt bälte av vulkanöar norr om Nya Guinea. Där hade japanerna byggt upp ett stort antal flyg- och flottbaser. Amerikanerna var tvungna att inta dem på sin väg mot Filippinerna.

Vid ön Saipan deltog 450 Hellcatmaskiner i slaget. Under några intensiva dagar lyckades deras piloter i princip utradera hela det land- och fartygsbaserade japanska stridsflyget. Förhållandet mellan nedskjutna fiender och egna förluster uppskattas till 19:1.

Men utvecklingen gick vidare. Efter att amerikanska provflygare fått testa en erövrade tysk maskin, Focke-Wulf Fw 190, insåg de att även Hellcat måste ersättas med något bättre. Så föddes Grumman F7F Tigercat och F8F Bearcat.

Den förra var ett en- eller tvåsitsigt attack- eller radarförsatt nattjaktflygplan, den senare ett ensitsigt jaktplan. Båda drevs av 18-cylindriga Pratt & Whitney R-2800. Det var alltså samma kraftpaket som i Hellcat. Men Tigercat hade två motorer.

Bearcat var lättare byggd. Den steg snabbare, hade högre topphastighet och var mer


Grumman Tigercat. Det här är andra prototypen. Bilden är tagen under tester på Moffett Field i Kalifornien 1946.


Grumman Bearcat under utprovning på NACA:s Langley Research Center i februari 1945.

manöverbar än Hellcat. Den högt placerade, droppformade huvan gav piloten 360 graders sikt runt horisonten. Jämfört med Corsair var Bearcat något långsammare, men den hade bättre stigförmåga och manövrerade kvickare.

Varken F7F eller F8F kom ut på förbanden tillräckligt snabbt för att hinna göra en insats i andra världskriget. Tigercat visade sig för stor för att fungera optimalt på ett hangarfartygsdäck. Typen användes däremot av marinkåren i Korea, främst mot markmål. Luftsegrarna var inte mycket att skryta med – enligt uppgift bara två nedskjutna gamla nordkoreanska Polikarpov Po-2 dubbeldäckare.

Bearcat köptes av det franska flygvapnet och kom till användning i Indokina, främst mot markmål. På den yttersta gränsen av sin räckvidd deltog den vid Dien Bien Phu 1954, men utan att kunna påverka utgången. Nederlaget i slaget drev ut fransmännen ur Vietnam.

F7F och F8F tillhörde båda den sista generationen kolvmotordrivna krigsflygplan. Bearcat fick dock en civil karriär långt in i våra dagar. Typen slog ett stort antal hastighetsrekord. Legendarisk är "Rare Bear", en kraftigt modifierad maskin med otaliga racingsegrar i Reno.

Koreakriget visade att tiden definitivt sprungit ifrån propellerplanen. Nu var det jet som gällde. Grummans inträde i den nya epoken skedde med F9F Panther. I Korea flögs typen av både marinkåren och flottan.

Flygplanet drevs av en Pratt & Whitney J-48 turbojetmotor, i grunden en licensbyggd, förstorad version av Rolls-Royce Nene. Det var beväpnat med fyra 20-millimeters automatkanoner, bomber och raketer. Det kom främst till sin rätt i attackrollen. I luftstrid hade en Panther svårt att mäta sig mot kommunistidans MiG-15.

En orsak var de raka vingarna. Panther utvecklades direkt efter andra världskriget och ingenjörerna på Grumman hade ännu inte tagit del av de tyska rön som visade pilvingens överlägsenhet i höga hastigheter. Men de lärde sig läxan.

Resultatet blev F9F Cougar – en version av Panther med bakåtsvepta vingar. Lagg


FOTO: DON SLEETER

"Rare Bear" är en kraftigt vässad Bearcat, här vid start i samband med Reno Air Races 2007.


En Grumman F9F Panther över Korea. Motorn var densamma som i huvudmotståndaren MiG-15, en Rolls-Royce Nene, men ryssen var betydligt vassare i luftstrid.

märke till att typbeteckningen är den samma, bara namnet och tilläggs-siffran för version ändrades.

Cougar fick en kort karriär. Typen kom för sent för att hinna sättas in i Korea. Redan mot slutet av 1950-talet ersattes den i flottans och marinkårens arsenal av Vought F-8U Crusader och Grumman F-11 Tiger, men även den senare fick en kort karriär.

Den första F-11 kom ut på förbanden 1956. Fem år senare togs de ur tjänst. F-11 var visserligen en potent maskin, liksom Crusader hade den överljudskapacitet i planflykt, men motorn visade sig opålitlig och prestandamässigt var Crusader bättre.

Efter sin marina karriär flögs Tigern under flera år av flottans uppvisningsgrupp Blue Angels – en ära den för övrigt delade med före- ▶


Bilden ger en god jämförelse mellan de båda versionerna av F9F. Cougar i förgrunden har bakåtsvepta vingar, Panther i bakgrunden har raka.


En rote F-11 Tiger i slutet av 1950-talet. Flygplanen tillhör divisionen VF-33 Argonauts på USS Intrepid (CVA-11). Fartyget är i dag flytande museum och ligger i New Yorks hamn.

gångarna Bearcat och Panther. F-11 har också gått till historien som det första flygplan som faktiskt lyckats skjuta ner sig självt.

Under en utprovning av automatkanonerna under svag dykning i Mach 1 flög maskinen ifatt sina egna granater. En träffade den pansrade vindrutan, den andra förstörde motorn. Piloten försökta ta sig hem till basen, men tvingades buklanda på en åker. Flygplanet bröts sönder och fattade eld, men föraren tog sig ur och överlevde kraschen.


Grumman XF10F Jaguar byggdes endast i ett exemplar och stannade på prototypstadiet. En föregångare till General Dynamics F-111 och F-14 Tomcat.

Incidenten är ett exempel på hur åren efter andra världskriget ställde konstruktörerna inför nya och tidigare okända problem. Hur skulle man få bukt med de tryckstötter som inträdde vid övergången från underljuds- till överljudsflygning?

Och hur ge ett flygplan optimala prestanda både i extremt höga hastigheter – och i landningen när farten måste vara låg? På Grumman tog sig ingenjörerna an problemet parallellt med utvecklingen av F-11 Tiger.

Redan 1952, två år innan Tigerns jungfruflygning, provflögs en maskin med beteckningen XF10F Jaguar. Flygplanet var utrustat

med så kallad "swing-wing", alltså vingar som kunde svängas bakåt allteftersom farten ökade.

Jaguar byggdes bara i ett exemplar och projektet lades ner efter ett år. Det pekade ändå ut framtiden. XF10F blev föregångaren till den maskin som skulle bli Grummans kanske mest kända i modern tid – den mäktiga F-14 Tomcat.

F-14 jungfruflog 1966. Då hade Leroy Grumman avgått ur ledningen för sitt företag, men han satt kvar som hedersordförande. Han avled 1982, vid 87 års ålder, och fick uppleva hur hans Tomcat ersatte McDonnell Douglas F-4 Phantom. Men den historien är värd ett eget kapitel.


Den vassaste katten av dem alla - en Grumman F-14 Tomcat tillhörande Fighter Squadron 211 från USS Nimitz (CVN 68).