

BELL P-39 AIRACOBRA

P-39 SERVICE

Manufacturer: Bell Aircraft Corp., Buffalo, New York, USA
Models: Model 4, 5, 12, 14, 15, 23, 26, 39
Designations: P-39; A-7, FL, F2L, P-45, P-76, P-400, TDL
Names: Airacobra; Airabonita (XFL-1)

First official flight: XP-39 06/04/1938
Factory production period: 1938 – 1944
Primary service period: 1941 – 1945
Last official flight: - -

P-39 VARIANTS

1938	Model 4	XP-39	1	
1940	Model 5	XFL-1	1	
1940	Model 12	YP-39	13	Total: 0015
1941	Model 12	P-39C	20	
1941	Model 14A/15	P-39D	923	
1941	Model 14	Airacobra Mk. I	675	Total: 1618
1942	Model 23	XP-39E	3	Total: 0003
1941	Model 15B	P-39F	229	
1942	Model 15B	P-39J	25	Total: 0254
1942	Model 26A	P-39K	210	
1942	Model 26B	P-39L	250	
1942	Model 26D	P-39M	240	
1943	Model 26C/F	P-39N	2095	
1943	Model 26Q	P-39Q	4905	Total: 7700
				<u>Total: 9590</u>

P-39 PRODUCTION

XP-39

*Prototype single seat fighter, rear mounted engine, unarmed.
produced 1938*

Bell Buffalo, New York (BE)
38-326 -

1 Total: 0001

XFL-1 Airabonita

*USN prototype for carrier ops., shorter fuselage, tail-wheel.
produced 1940*

Bell Buffalo, New York (L)
BuNo. 1588 -

1 Total: 0001

YP-39

*Service test models, minor design modifications, armed.
40-039 originally designated YP-39A.*

produced

Bell Buffalo, New York (BE)

40-027 / 40-039 -

13 **Total: 0013**

P-39C

*As YP-39, minor combat changes.
Original designation was P-45.*

produced

Bell Buffalo, New York (BE)

40-2971 / 40-2990 -

20 **Total: 0020**

P-39D

*As P-39C, armament / combat upgrades.
Model 14A built as a Lend-Lease variant.*

produced

Bell Buffalo, New York (BE)

(Model 15) P-39D

40-2991 / 40-3050 -

41-6722 / 41-7052 -

41-7057, 41-7058 -

41-7080 / 41-7115 -

429

(Model 14A) P-39D-1

41-28257 / 41-28406 -

41-38220 / 41-38404 -

41-38563 -

336

(Model 14A-1) P-39D-2

41-38405 / 41-38562 -

*12 to RAAF as A53-8 / A53-18,
A53-20.*

158 **Total: 0923**

Airacobra Mk. I

Export version of the P-39D for the RAF.

produced

Bell Buffalo, New York (BE)

(RAF) AH570 / AH739 -

(RAF) AP264 / AP384 -

(RAF) BW100 / BW183 -

(RAF) BX135 / BX434 -

675 **Total: 0675**

~84 used in RAF service.

212 sent to Russia, further 49 (ex RAF) lost in transit.

379 to USAAF with the non-standard designation P-400.

XP-39E

Prototype, laminar flow wing, new tail, engine upgrade.

Original designation was P-76, later developed into the P-63.

produced 1942

Bell Buffalo, New York (BE)

41-19501, 41-19502 -

42-71464 -

3 **Total: 0003**

P-39E – Production XP-39E, 4000 ordered but later cancelled.

P-39F

*As P-39D, prop and exhaust changes.
produced*

Bell Buffalo, New York (BE)
41-7116 / 41-7344 -
10 to RAAF as A53-1 / A53-7,
A53-19, A53-21, A53-22.

229 **Total: 0229**

*(Model 26) P-39G – Improved version of P-39F, 1800 ordered but
completed as P-39K to N.*

P-39H – Not used.

P-39I – Not used.

P-39J

*As P-39F, engine upgrade.
produced*

Bell Buffalo, New York (BE)
41-7053 / 41-7056 -
41-7059 / 41-7079 -

25 **Total: 0025**

P-39K

*As P-39D, prop, equipment changes.
produced*

Bell Buffalo, New York (BE)
42-4244 / 42-4453 -

210 **Total: 0210**

P-39L

*As P-39K, modified prop, nosewheel, wing rockets.
produced*

Bell Buffalo, New York (BE)
42-4454 / 42-4703 -

250 **Total: 0250**

P-39M

*As P-39L, engine upgrade.
produced*

Bell Buffalo, New York (BE)
42-4704 / 42-4943 -

240 **Total: 0240**

P-39N

*As P-39M, engine upgrade.
produced*

Bell Buffalo, New York (BE)
42-4944 / 42-5043 -
42-8727 / 42-9726 -
42-18246 / 42-19240 -
205 additional airframes cancelled.

2095 **Total: 2095**

P-39O – Not used.

P-39P – Not used.

P-39Q

*As P-39N, minor armament / detail changes.
Many sent to France and Russia under Lend-Lease.*

produced
Bell Buffalo, New York (BE)
42-19446 / 42-21250 -
44-2001 / 44-4000 -

44-32167 / 44-32666	-	
44-70905 / 44-71504	-	4905
<i>995 additional airframes cancelled.</i>		Total: 4905

Total: 9590

P-39 CONVERSIONS

USAAF

<i>A-7</i>	-	<i>Reserved P-39's converted to remote Powered Targets, cancelled.</i>
XP-39B	1	XP-39(38-326), conversion to YP-39 standard, engine upgrade.
RP-39C	20	P-39C, 1942, redesignation as "restricted from combat".
TP-39F	1	P-39F, trainer conversion with extra cockpit.
ZP-39Q	1+	P-39Q, 1948, redesignated as "obsolete".
(Model 39) RP-39Q	1+	P-39Q, "restricted" tandem trainer conversions, unarmed.
(TP-39Q)	1+	1944, redesignation of RP-39Q.

US Navy

F2L-1K	2	RP-39Q, transfers to the USN as target tugs. Assigned BuNo. 91102, 91103. 5 more aircraft never delivered.
XTDL-1	1	P-39Q, 1946, USN test-bed as a pilotless drone, no BuNo. assigned.

British RAF

Airacobra Mk. IA	3	P-39C, 1941, Lend-Lease "war test" aircraft in RAF service. Assigned RAF s/n: DS173 / DS175.
-------------------------	----------	---

FOREIGN MILITARY / CIVILIAN SERVICE

- *P-39's delivered to the Air Forces of Australia, the Free French, Italy, Portugal and in large numbers to Russia.*
- *Several sold on the civil market post WW2 as circuit racing aircraft.*

BELL P-63 KINGCOBRA

P-63 SERVICE

<i>Manufacturer:</i>	<i>Bell Aircraft Corp., Buffalo, New York, USA</i>	
<i>Models:</i>	<i>Model 24, 33, 34, 37, 38, 39, 41, 43, 45</i>	
<i>Designations:</i>	<i>P-63; F-63, F2L, L-39, P-38</i>	
<i>Names:</i>	<i>Kingcobra; "Fred" (Russia, US codename)</i>	

<i>First official flight:</i>	<i>XP-63</i>	<i>07/12/1942</i>
<i>Factory production period:</i>		<i>1942 – 1946</i>
<i>Primary service period:</i>		<i>1943 – late 40's</i>
<i>Last official flight:</i>	-	-

P-63 VARIANTS

1942	Model 24	XP-63	2	
1943	Model 24	XP-63A	1	Total: 0003
1943	Model 33/33A	P-63A	1725	
1944	Model 33A	RP-63A	100	Total: 1825
1944	Model 33C	P-63C	1227	
1944	Model 33C	RP-63C	200	Total: 1427
1945	Model 37	P-63D	1	
1945	Model 41/41A	P-63E	13	
1945	Model 43	P-63F	2	Total: 0016
1945	Model 41G	RP-63G	32	Total: 0032
				<u>Total: 3303</u>

P-63 PRODUCTION

XP-63

*Prototype fighter developed from the XP-39E,
4-bladed prop.*

produced 1942

Bell Buffalo, New York (BE)

41-19511, 41-19512 -

2 Total: 0002

XP-63A

As XP-63, engine upgrade, wing bomb racks.

produced 1943

Bell Buffalo, New York (BE)

42-78015 -

1 Total: 0001

P-63A

As XP-63A, engine / combat upgrade.

Most sent to Russia under Lend-Lease.

produced

Bell Buffalo, New York (BE)

42-68861 / 42-69879 -

- 1014 as **P-63A-BE**.

- 5 as **RP-63A-BE**.

42-69975 / 42-70685 -

1725 Total: 1725

RP-63A

As P-63A, "restricted" manned target version.

*Redesignated as **QF-63A** in 1948.*

produced

Bell Buffalo, New York (BE)

5 mixed with **P-63A-BE** s/n.

42-69880 / 42-69974 -

100 Total: 0100

P-63C

*As P-63A, ventral fin, engine upgrade, more armour.
Most sent to France (114) and Russia.*

produced

Bell Buffalo, New York (BE)

42-70686 / 42-70860 -

43-10893 / 43-10932 -

43-11133 / 43-11717 -

44-4001 / 44-4427 -

1227 **Total: 1227**

RP-63C

*As P-63C, "restricted" manned target version.
Redesignated as **QF-63C** in 1948.*

produced

Bell Buffalo, New York (BE)

43-10933 / 43-11132 -

200 **Total: 0200**

P-63D

*As P-63A, modified wings, bubble canopy,
engine upgrade.*

produced

Bell Buffalo, New York (BE)

43-11718 -

1 **Total: 0001**

P-63E

As P-63D but with "A" canopy.

produced

Bell Buffalo, New York (BE)

43-11720, 43-11721 -

43-11725 / 43-11735 -

13 **Total: 0013**

1030 additional airframes cancelled.

P-63F

As P-63E, redesigned tail, engine upgrade.

produced

Bell Buffalo, New York (BE)

43-11719, 43-11722 -

2 **Total: 0002**

RP-63G

As RP-63C, engine upgrade.

*Redesignated as **QF-63G** in 1948.*

produced 1945 – 1946

Bell Buffalo, New York (BE)

43-11723, 43-11724 -

45-57283 / 45-57312 -

32 **Total: 0032**

420 additional airframes cancelled.

Total: 3303

P-63 CONVERSIONS

USAAF

TP-63C 1 RP-63C, double cockpit fitted for conversion training.

XP-63N 1 RP-63G, 1948, conversion for V-tail testing.
1 P-63A converted in 1945 as a test-bed.

(Model 38) TP-63A 1+ P-63A, double cockpit fitted for conversion training.

(Model 34) XP-63B - XP-63A, proposed upgrade, cancelled.

(Model 45) XP-63H - P-63E, engine upgrade, cancelled.

US Navy

XF2L-1 2 P-63A, reserved for USN but not taken up.

L-39 2 1 P-63A / 1 XP-63N, 1946, conversions for swept-wing research, (L) – Bell factory code, (39) – Model 39.

British RAF

Kingcobra Mk. I 2 P-63A, 1944-1948, delivered to the RAF for evaluation.
Assigned RAF s/n: FR408, FZ440.

FOREIGN MILITARY / CIVILIAN SERVICE

- P-63's served with the Free French and Russia.

- Many P-63's sold on the civil market post WW2 as circuit racing aircraft.