

DOUGLAS A-20 HAVOC

A-20 SERVICE

Manufacturer: The Douglas Aircraft Co. Inc., Santa Monica, California, USA
Models: 7B, DB-7
Designations: A-20; B-20, BD, F-3, O-53, P-70
Names: Havoc (USAAF & RAF); Boston (RAF),
Nighthawk (P-70, unofficial), "Box" (Russia, US codename)

First official flight: Model 7B 26 Oct 1938
Factory production period: 1939 – 1944
Primary service period: 1940 – 1945
Last official flight: ZB-20H 1949

A-20 VARIANTS

1938	Model 7B	Model 7B <i>Prototype</i>	1	Total: 0001
1939	Model DB-7	DB-7	270	
1940	Model DB-7A	DB-7A	100	
1941	Model DB-7B	DB-7B	781	
1942	Model DB-7C	DB-7C	48	Total: 1199
1942	Model DB-7B	A-20	63	
1940	Model DB-7B	A-20A	143	
1941	Model DB-7A	A-20B	999	
1941	Model DB-7B	A-20C	948	Total: 2153
1943	Model DB-7	A-20G	2850	
1944	Model DB-7	A-20H	412	Total: 3262
1943	Model DB-7	A-20J	450	
1944	Model DB-7	A-20K	413	Total: 0863
				<u>Total: 7478</u>

A-20 PRODUCTION

Model 7B

Prototype twin engined attack bomber.

Model 7A was a paper only design.

produced 1938

Douglas El Segundo, California (DE)

(Co. owned – no s/n)

379

1 **Total: 0001**

DB-7

*As Model 7B, order for France, redesigned fuselage, wings, tail, 131st airframe introduced engine upgrade. Last 170 s/n's duplicated from Douglas c/n's. 60 to France with French designation **DB-7 B-3**. 210 diverted to RAF as **Boston Mk. I / Mk. II**. produced 1939 –1940*

Douglas El Segundo, California (DE)
(France) U-216 / U-315 431 / 530 100
Douglas Santa Monica, California (DO)
(France) U-2288 / U-2457 2288 / 2457 170 **Total: 0270**

DB-7A

*As DB-7, for France, engine upgrade. All diverted from France to RAF as **Havoc Mk. II** produced 1940*

Douglas Santa Monica, California (DO)
(RAF) AH430 / AH529 2950 / 3049 100 **Total: 0100**
1 (AH430), crashed before delivery.

DB-73 – 1940, 480 ordered for France but completed to DB-7B standard as (RAF) AL263 / AL502, AL668 / AL907.

DB-7B

As DB-7A, order for Britain, various improvements. Boeing built aircraft had modified electrical system. 32 to NEIAF as D-95 / D-126, with 22 diverted to RAAF as A28-1 / A28-22, 6 captured by Japanese and 4 retained by USAAF. Many to RCAF, SAAF and Russia (151). produced 1940 – 1942

Douglas Santa Monica, California (DO)
*All delivered as **Boston Mk. III** to:*
(RAF) W8252 / W8401 3300 / 3449
(RAF) Z2155 / Z2304 3450 / 3599
(RAF) AH740 4149
(RAF) AL668 / AL907 3600 / 3839 541
170 retained by USAAF.
Boeing Seattle, Washington (BO)
*All delivered as **Boston Mk. IIIA** to:*
(RAF) AL263 / AL336 2130 / 2203
(RAF) AL337 / AL502 2718 / 2883 240 **Total: 0781**
194 retained by USAAF.

DB-7C

As DB-7B, equipment changes, ordered for The Netherlands but diverted to Russia. produced 1942

Douglas Santa Monica, California (DO)
(Dutch) DO-101 / DO-148 6265 / 6312 48 **Total: 0048**

A-20

*As DB-7B, stronger airframe,
minor changes.*

produced 1942

Douglas El Segundo, California (DE)

39-735 / 39-797 unknown

63 **Total: 0063**

- 3 completed as XF-3 and YF-3.

- 1 completed as XP-70.

- 59 completed as P-70.

A-20A

As A-20, engine upgrade.

produced 1940 – 1941

Douglas El Segundo, California (DE)

39-721 / 39-734 unknown

40-071 / 40-179 unknown

40-3143 / 40-3162 4150 / 4169

143 **Total: 0143**

9 to RAAF as A28-32 / A28-40.

A-20B

*As A-20A, modified fuselage,
side mounted guns.*

produced 1941 – 1943

Douglas Long Beach, California (DL)

41-2671 / 41-3669 5001 / 5999

999 **Total: 0999**

665 to Russia.

O-53 – 1941, reconn. version of A-20B, 1489 on order cancelled.

A-20C

*As A-20B, minor modifications, Boeing
built aircraft had modified electrical
system. Many to Russia.*

produced 1941 – 1943

Douglas Santa Monica, California (DO)

41-19088 / 41-19462 7490 / 7864

42-32951 / 42-33383 unknown

808

- 9 to RAAF as A28-23 / A28-31.

Boeing Seattle, Washington (BO)

41-19589 / 41-19728 2885 / 3024

140 **Total: 0948**

A-20D – Projected lightweight version with upgraded engines, cancelled.

A-20G

*As A-20C, solid armed nose, dorsal
turret, engine upgrade, more armour.*

produced 1943 – 1944

Douglas Santa Monica, California (DO)

42-53535 / 42-54284 10870 / 11619

42-86563 / 42-86912 13964 / 14313

43-9038 / 43-9229 14314 / 14505

43-9231 / 43-9437 14507 / 14713

43-9458 / 43-9637 14734 / 14913

43-9665 / 43-9856 14941 / 15132

43-9881 / 43-9909 15157 / 15185

43-9918 / 43-10104	15194 / 15380	
43-10145 / 43-10237	15421 / 15513	
43-21252 / 43-21431	20899 / 21078	
43-21472 / 43-21551	21119 / 21198	
43-21582 / 43-21701	21229 / 21348	
43-21752 / 43-21827	21399 / 21474	
43-21878 / 43-21987	21525 / 21634	
43-22148 / 43-22251	21795 / 21898	2850
28 to RAAF as A28-50 / A28-77.		Total: 2850
<i>Many to Russia.</i>		

A-20H

As A-20G, engine upgrade.

produced 1944

Douglas Santa Monica, California (DO)

44-001 / 44-008	23224 / 23231	
-----------------	---------------	--

44-010 / 44-065	23233 / 23288	
-----------------	---------------	--

44-199 / 44-328	23422 / 23551	
-----------------	---------------	--

44-407 / 44-536	23630 / 23759	
-----------------	---------------	--

44-619 / 44-706	23842 / 23929	412
-----------------	---------------	-----

Many to Russia.

Total: 0412

A-20I – Not used.

A-20J

As A-20G, frameless glass nose.

produced 1943 – 1944

Douglas Santa Monica, California (DO)

43-9230	14506	
---------	-------	--

43-9438 / 43-9457	14714 / 14733	
-------------------	---------------	--

43-9638 / 43-9664	14914 / 14940	
-------------------	---------------	--

43-9857 / 43-9880	15133 / 15156	
-------------------	---------------	--

43-9910 / 43-9917	15186 / 15193	
-------------------	---------------	--

43-10105 / 43-10144	15381 / 15420	
---------------------	---------------	--

43-21432 / 43-21471	21079 / 21118	
---------------------	---------------	--

43-21552 / 43-21581	21199 / 21228	
---------------------	---------------	--

43-21702 / 43-21751	21349 / 21398	
---------------------	---------------	--

43-21828 / 43-21877	21475 / 21524	
---------------------	---------------	--

43-21988 / 43-22147	21635 / 21794	450
---------------------	---------------	-----

1 to RAAF as A28-78.

Total: 0450

A-20K

As A-20H but with A-20J nose.

produced 1944

Douglas Santa Monica, California (DO)

44-009	23232	
--------	-------	--

44-066 / 44-198	23289 / 23421	
-----------------	---------------	--

44-329 / 44-406	23552 / 23629	
-----------------	---------------	--

44-537 / 44-618	23760 / 23841	
-----------------	---------------	--

44-707 / 44-825	23930 / 24048	413
-----------------	---------------	-----

Many to Russia.

1175 additional airframes cancelled.

Total: 0413

Total: 7478

A-20 CONVERSIONS & TRANSFERS

USAAF

RDB-7B	1+	DB-7B, "restricted" ex-RAF Boston Mk. III with USAAF.
RA-20A	1+	A-20A, 1942, redesignation as "restricted" from combat.
XA-20B	1	A-20A, 1941, 3 remote controlled gun turrets.
RA-20C	1	A-20C (41-19205), "restricted" gunnery target conversion.
A-20E	17	A-20A, 1941, prototypes for performance tests.
XA-20F	1	A-20A (39-725), nose mounted cannon, remote control turrets.
CA-20G	412	A-20H, post-war transport conversions.
TA-20H	1+	A-20H, training conversions.
TA-20J	1+	A-20J, training conversions.
TA-20K	1+	A-20K, training conversions.
ZB-20H	1+	A-20H, 1948-1949, redesignation as "obsolete."
XF-3	1	A-20 (39-741), 1942, factory conversion with cameras in bomb bay. Later redesignated as F-3 after testing.
YF-3	2	A-20 (39-745, 39-748), 1942, factory conversions with cameras in rear turret. Later redesignated as F-3 after testing.
F-3A	46	A-20J / K, 1944-1945, conversions for photo reconnaissance.
XP-70	1	A-20 (39-735), 1942, factory conversion to night-fighter role.
P-70	59	A-20, 1942, factory conversions as night-fighters, 20mm cannon.
P-70A-1	39	A-20C, 1943, ventral pack of 6 to 8 machine guns, radar.
P-70A-2	65	A-20G, night-fighter trainers, deletion of movable guns.
P-70B-1	1	A-20G, fitted with SCR-720 radar and six side-mounted guns.
P-70B-2	105	A-20G / J, night-fighters with radar and six ventral guns.

US Navy

BD-1	1	XF-3 (was A-20), 1942, USMC target tug / utility transfer. Assigned BuNo. 4251.
BD-2	8	A-20B, 1942, USMC target tug / utility duty transfers. Assigned BuNo. 7035 / 7042.

British RAF

Boston Mk. I	130	DB-7, 1940, aircraft in service with the RAF, training only. Assigned RAF s/n: AE457 / AE472, AX848 / AX851, AX910 / AX918, AX920 / AX975, BB890 / BB912, BD110 / BD127, DK274 / DK277.
Boston Mk. II	80	DB-7, 1940, as Boston Mk. I but with engine upgrade. Assigned RAF s/n: AW392 / AW414, BJ458 / BJ501, BK882, BK883, BL227, BL228, BT460 / BT465, BV203, DG554, DG555.
(Havoc Mk. I)	189	Boston Mk. I / Mk. II, 1940, conversions as night-fighters. <i>Conversions:</i> Havoc Mk. I (Intruder) , originally <i>Havoc Mk. IV</i> . Havoc Mk. I (Pandora) (20), originally <i>Havoc Mk. III</i> . Havoc Mk. I (Nightfighter) Havoc Mk. I (Turbinlite) (31)
Havoc Mk. II	99	DB-7A, 1941, aircraft in service with the RAF as night-fighters. <i>Conversions:</i> Havoc Mk. II (Nightfighter) (60) Havoc Mk. II (Turbinlite) (39)

Boston Mk. III & Boston Mk. IIIA	234	DB-7B, 1941, conversions of new built Mk. III aircraft for RAF. <i>Conversions:</i> Boston Mk. III (Intruder) (13) Boston Mk. III (Turbinlite) (5) Havoc NF.Mk. II (13)
Boston Mk. III & Boston Mk. IIIA	200	A-20C, 1941, aircraft in service with the RAF. Boeing built transfers as Boston Mk. IIIA due to modified electrical system. Assigned RAF s/n: BZ196 / BZ352, BZ355 / BZ378, BZ381 / BZ399. 55 additional field transfers with RAF s/n: HK869 / HK892, HK894 / HK903, HK912, HK918, HK921 / HK924, HK934, HK935, HK960 / HK972. Additional airframes field transferred without RAF s/n applied.
Boston Mk. IV	169	A-20J, 1944, aircraft in service with the RAF. Assigned RAF s/n: BZ400 / BZ568.
Boston Mk. V	90	A-20K, 1944, aircraft in service with the RAF. Assigned RAF s/n: BZ580 / BZ669.

FOREIGN MILITARY / CIVILIAN SERVICE

- *A-20s in service with Australia, Brazil, Canada, France, South Africa and Russia.*
- *Several converted to civil executive transports post WW2.*