

The World's First Jet Ai

No. 6, 5, 6, 1 United and Philip S. Streke. # Ethnoropard by Milko Machan

Farewald by loke Cubridgion

COMET

The World's First Jet Airliner

OTHER BOOKS BY PALADWR PRESS

Davies and Machat full-color, fully-illustrated, series

Lufthansa: An Airline and Its Aircraft

Aeroflot: An Airline and Its Aircraft

TransBrasil: An Airline and Its Aircraft

Charles Lindbergh: An Airman, his Aircraft, and his Great Flights

Berlin Airlift (with John Provan)

Library Series

Fallacies and Fantasies of Air Transport History (R.E.G. Davies)

For Pilot's Eyes Only (Ned Wilson)

By Dead Reckoning (Ralph Lewis)

Fasten Your Seat Belts! (Valerie Lester)

Pan Am's First, Lady (Betty Stettinius Trippe)

Supersonic Non-Sense (R.E.G. Davies)

Pan Africa (Tom Culbert and Andrew Dawson)

The Long Way Home (Ed Dover)

Airline Pasionado (Robert Booth)

Standard Davies Airline History Series

Airlines of the United States Since 1914

Airlines of Latin America Since 1919

Andines of Asia Since 1920

Commuter Airlines of the United States (with Imre Quastler)

Bibliography

Commercial Air Transport Books (2,700 titles) (Christopher Sterling)

Commercial Air Transport Books—1998 Supplement (1,000 titles)

COMET

The World's First Jet Airliner

by R.E.G. Davies and Philip J. Birtles

Illustrated by Mike Machat

This book is dedicated to the determined team of pioneer designers and engineers who created the world's first jet airliner.

TL 686 .D4 D39 x 1999

© 1999 R.E.G. Davies and Philip J. Birtles

All rights reserved. No part of this publication, including photographs, maps, and artwork, may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without the written permission of Paladwr Press.

Published by Paladwr Press, 1906 Wilson Lane, #101, McLean, Virginia 22102-1957, USA

Manufactured in Hong Kong

Book Design by R.E.G. Davies

Artwork by Mike Machat

Maps by R.E.G. Davies

Typesetting/Layout by Spot Color Incorporated, Virginia

Prepress and press management by The Drawing Board

ISBN 1-888962-14-3

First Edition

Contents

Foreword	Author's Preface & Introduction6-7	Comet 3	Almost a Breakthrough36–37
by John Cunningham		First Trans-Atlantic Jet	B.O.A.C. Comet 438–39
Abandoned Hopes	The Brabazon Committee8–9	Aerolineas Argentinas Comet 4	Mexicana Comet 4C40-41
Trans-Atlantic Mailplane	Swept Wing10-11	B.O.A.C. Comets Span the World	East African Airways Comet 442-43
The Great Team	Early Experiments12–13	Short Haul Comet	B.E.A. Comet 4B44–45
Visionary Design	Advanced Manufacturing14-15	Olympic Airways Comet 4B	U.A.A. Comet 4C46-47
De Havilland Ghost	Dramatic Debut16–17	Middle East Airlines Comet 4C	Sudan Airways Comet 4C48–49
Test Flights	The New Vision18–19	World's First Executive Jet	Kuwait Airways Comet 4C50–51
B.O.A.C. Makes History	B.O.A.C. DH 106 Comet 120-21	Malaysian Airways Comet 4	Soldiering On52–53
World's First Jet Airline Network	U.A.T. (Aeromaritime) Comet 1A22-23	The Biggest Fleet	Dan-Air Comet 4 Series54–55
Elegance Aloft	Air France Comet 1A24-25	Last of the Air Force Comets	Canopus56–57
The Comet Sets the Pace	Air Force Involvement26–27	The Mighty Hunter	Nimrod58–59
Disaster	Salvage28-29	Cold War Duty	Nimrod 200060-61
Structural Challenge	Metal Fatigue30–31	The Legacy	D.H. Dynasty62-63
Rolls Royce Avon	Comet 2 Series32-33		Index64
The Comet Flies On	What Might Have Been34-35		

Foreword by John Cunningham

Ron Davies and Philip Birtles have produced a detailed record of the development and production of the de Havilland Comet, the world's first jet airliner. It is now 50 years since the Comet 1 first took off and the event was probably the biggest single step forward that the world has seen in airline comfort and speed.

The foresight and courage of the de Havilland company and its designers were the inspiration of an aeronautical breakthrough that was eventually to lead to the advent of the commercial jet airliner.

I had the privilege to be part of this dramatic episode of aviation history. From 1935 to 1938 I had had three years of technical training at the de Havilland Technical School and I flew as the fourth junior test pilot with the company from 1938 until I was mobilized into the Royal Air Force in August 1939, at the outbreak of the Second World War.

At that time, incidentally, numbers 1, 2, and 3 of the D.H. Test pilot team were "young" Geoffrey de Havilland, George Gibbins, and Guy Tucker, respectively. My main work then was in the development of the D.H. 94 Moth Minor. I had already got to know Ron Bishop, Richard Clarkson, and Bill Tamblin, amongst others, during the 1930s; and I flew at weekends at R.A.F. Hendon, after joining the Auxiliary Air Force in 1935.

After demobilization (as a Group Captain) in December 1945, I rejoined de Havilland and took charge of the D.H. Engine Company's flying tests and was mainly concerned with the development of Frank Halford's Goblin jet engine. Meanwhile, Geoffrey de Havilland was doing the development flying in the D.H.108 high-speed tail-less research aircraft, but was tragically killed in September 1946. Sir Geoffrey asked me to take over the responsibility for all the test flying at Hatfield.

By this time, the proposals and plans to build the D.H.106—the Comet—were well under way, so that my main activities were concerned with preparations for flying and subsequent Math development of that aircraft. Alan Campbell-Orde, B.O.A.C.'s director in charge of

aircraft procurement, arranged for me to gain experience on the Constellation 049, which the airline was operating across the Atlantic. Up until then, my wartime experience had not included any transport aircraft operations. Towards the end of 1946, I spent a month in Canada at B.O.A.C.'s Constellation base at Dorval Airport, Montreal, and also did some trans-Atlantic flying. In the following year, I did a long flight to Sydney, Australia, in the right-hand seat, to become more familiar with airline procedures, cabin practices, and discipline.

On 27 July 1949, the Comet was presented to me for flying. Before making that epoch-making first flight, I insisted that, in the morning, I did three "hops" to test the elevator, aileron, and rudder controls for satisfactory response. That series of tests concluded successfully, the D.H. 106 experimental shop chief inspector wished to put the aircraft up on jacks to satisfy himself that the undercarriage (still only two big single wheels) had been able to sustain the loads adequately.

At about 5 p.m. he told me that I could have the aircraft. The weather was fine and at 6 o'clock we took off. The flight lasted about 35 minutes and confirmed all the new features that had been combined in our experience during the previous development work: Ghost engine performance, speed characteristics, and full power controls.

We landed without any problems. Together with John Wilson, my co-pilot; Tony Fairbrother, flight test observer; Frank Reynolds, largely responsible for the hydraulics; and Tubby Waters, who was responsible for the electrics, I had made the first Comet take-off.

At this stage, I hand over to the authors of this book, which in a sense, also takes off, to embellish and continue my story. It pays full tribute to one of the most significant aeroplanes in the entire history of commercial air transport.

John Cunningham Kinsbourne Green 22 February 1999

John Cunningham climbs aboard the Ghost-powered Vampire which was used for high altitude testing of the Ghost engine for the Comet. (DH photo)

John Cunningham in the cockpit of Comet 4C Canopus during its last operational flight on 14 March 1997. This was the world's last flying Comet. (DERA colour photo)

Authors' Preface & Introduction

Authors

In the late summer of 1949, along with about 80,000 other spectators at the annual Farnborough 'Air Show, I watched the demonstration of a new air-liner. Its performance was electrifying. Its high-speed run and display matched those of the latest fighters. I shared with the rest of the spectators an excited pride that the de Havilland Comet had projected Britain into world leadership. At that time, I was an interested observer while working for Peter Masefield at the Ministry of Civil Aviation. Ten years later, after spells with Masefield at B.E.A. and Bristol, I joined de Havilland and, in charge of Market Research, was able to help in a small way to sell a Comet or two.

Fifty years later, that remarkable aeroplane is commemorated by a new postage stamp. The U.K. Post Office chose the Comet (on the 20P denomination) to represent one of Britain's greatest achievements during the current millenium.

No praise is too high for the team whose combined experience, knowledge, intuition, foresight, and, above all, courage, produced the world's first commercial jet airliner. This was, moreover, only four years after the British aircraft industry had emerged from a crippling Second World War, and had abandoned several promising airliner projects in 1939.

Often forgotten today is the mood of the aeronautical world at the time. Contemporary skeptics were almost unanimous in asserting that jet propulsion was ideal for military aircraft, but excessive and expensive fuel consumption would rule out commercial applications.

De Havilland's faith proved them wrong. Much credit must be given also to the launch customer, British Overseas Airways Corporation (B.O.A.C.) the British state-owned airline which matched de Havilland's faith with equally enthusiastic support. De Havilland and B.O.A.C. together introduced jet trayel to a hitherto sceptical world.

Sadly, the devastating crashes of 1954 set the project back by four years, and allowed rival manufacturers to benefit from de Havilland's enterprise. De Havilland had leaped boldly into the unknown realms of seven-mile-high altitude flying, meeting operational phenomena which were completely unknown at the time.

Counteracting that tragic episode were the Comet's numerous achievements, invariably overlooked by so many aviation historians: high fuel consumption compensated for by cheap price at the pumps; maintenance requirements dramatically reduced because of the smooth running of the jet engines; considerably lengthened airframe lives. The Comet demonstrated an efficient swept wing, a reliable jet engine, multiple-wheel undercarriage, high-level pressurization, full power controls, and many other related engineering advances. The entire aviation world was the grateful beneficiary of D.H. enterprise.

Two years later, Aeroflot's Tupolev Tu-104 began service in the Soviet Union, and two years later still, Pan American put the Boeing 707 into service, just three weeks after the rejuvenated Comet 4. In the jet airliner race, de Havilland had been the pace-setter, faltering early, but recovering bravely, to break the tape, as it were, in a trans-Atlantic photofinish. Douglas followed a full year later with the DC-8.

The de Havilland D.H.106 Comet has a place in aeronautical history that can never be emulated. Without ignoring the development problems—the awful penalty of being first—this book tries to do justice to the memory of a tremendous technical achievement. Above all, it takes its hat off to the design team, whose beautiful aeroplane could, dare I suggest, be described as the result of collective genius.

R.E.G.Davies, Harpenden, 3 March 1999

My first memory of the Comet was shortly after I joined the de Havilland Aeronautical Technical School—the famed "D.H.Tech."—at Hatfield in September 1957. The first Comet 4 G-APDA for B.O.A.C. was moved down the production line backwards, with its nose in the air, to the high bay at the end of the Erecting Shop. It was taken up on its maiden flight on one of the days when I was attending College, and we were all trying to catch a glimpse of the aircraft from our lecture room.

During my training as an engineering apprentice, I was assigned to the Comet Wing Shop, where my work involved the installation of fuel pipes through the ribs and tank walls to the integral wing tanks. I had to climb through the small underwing manholes, wriggle between sections of removed ribs, dragging a lead lamp, tools, and the parts to be assembled. In the enclosed space, heavy with sealant fumes, and lying on corrugated cardboard, it was not difficult to doze off during the morning, after a night out at the local pub.

My first flight in a Comet was one I managed to scrounge during my apprenticeship. It was a 30-minute production test flight in the first 4B, G-APMA, for B.E.A. in July 1959. It was captained by John Cunningham, who was later to become my boss. On completion of my five years of training as a mechanical and production engineer, I was fortunate enough to join the Test Pilots' Department, as Personal Assistant to John, who was D.H.'s Chief Test Pilot and Director. Among my early tasks was to manage the operation of King Saud's luxury Comet 4C, SA-R-7, which was tragically lost in the Alps near Cuneo.

While the Trident and the D.H.125 were being developed in the early 1960s, the last of the Comets were being produced at Halfield and Chester. One of these was for United Arab Airlines, and I flew from Chester to Halfield with Captain Shams, the chief pilot of the airline. Once accepted, it was flown straight to Heathrow, where it collected a load of passengers for the scheduled service to Cairo.

Among my interesting Comet flights was the retirement of Dan-Air's Comet 4, G-APDB, from Lasham to Duxford, in February 1974, and the last operational flight of the last Comet, Canopus, XS235, from Boscombe Down on 14 March 1997, which I was delighted to share with John Cunningham.

My first publication was a Comet profile in 1966, and I have been writing on aviation subjects ever since, including 20 books. I have enjoyed working with Ron Davies, whose knowledge and experience of de Havilland affairs seemed to compliment mine. His was in airline operations and economics, mine was in development and production.

We both hope to have learned a great deal from having written and compiled this tribute to the world's first commercial jet airliner.

Philip J, Birtles, Stevenage, March 1999

Artist

In this first effort at a book for Paladwr Press highlighting a single airplane, I was most excited when Ron Davies informed me of the subject matter. This represents something very special for me personally, as the Comet was not only the very first jet airliner that I ever saw fly, but I was there at New York's Idlewild Airport on the day when B.O.A.C. inaugurated the world's first trans-Atlantic commercial jet service.

As a young lad growing up on Long Island during the 1950s, I spent countless enjoyable hours atop every observation deck available to the enthusiast at New York's International Airport, and became enamored with the airplanes that represented the zenith of the piston-engined

era. Douglast DC-7Cs, Lockheed 1049G and 1649 Constellations, Boeing Stratocruisers, and even the first turboprop Vickers Viscounts and Bristol Britannias could be spotted as they parked at the gates of the newly-built International Arrivals Building. Seeing and smelling that wonderful white smoke as those radial engines started up was simply intoxicating to this future aviation artist.

Then, on Saturday, October 4, 1958, something changed. For the first time, the aroma of kerosene filled the air, and a stunning new airplane stood dramatically on the east ramp in front of thousands of excited spectators on the observation deck. It was B.O.A.C.'s de Havilland Comet 4 which had just landed after a six-hour flight from London—the world's first commercial jet service to New York. That sleek aircraft could have just landed from Mars, as far as the crowd was concerned, for it represented a visual image that said, "the future has arrived!" The Comet's elegant and graceful lines were highlighted by its shiny metal wings and belly, polished to a mirror finish and reflecting all the multi-colored ground equipment now nestled around her flanks.

Warm memories of that magnificent day permeated my studio as I put the finishing touches on the profile drawing found on page 39 of this book, for I have chosen "G-APDC," that actual airplane, as the subject for Ron's chapter on the B.O.A.C. Comet 4. As always, I was amazed to learn of the prominence of "Machat's Law" (the unpredictability of color scheme variations) as I researched and produced the 26 profiles seen herein. Some of the more interesting details can be found in the artist's notes accompanying the various drawings. The Comet is a beautiful airplane whose graceful lines are timeless, and it was an absolute pleasure to draw. I hope you will enjoy reading this book as much as I enjoyed illustrating it.

Mike Machat, Woodland Hills, February 1999

Acknowledgements

In compiling this historical record of an historic aeroplane, the authors were fortunate to be able to draw inspiration and encouragement from several of the key members of the remarkable Comet design team and other de Havilland alumni who were closely associated with them. In doing this, we were able to glean not only the authentic story, but also to share the spirit of the de Havilland company, one that cannot be described in absolute terms but can confidently be termed unique.

This book frequently echoes the Comet's special attributes that were the subject of Mike Ramsden's keynote address at the 40th anniversary celebration of the Hatfield branch of the Royal Aereonautical Society on 15 March 1989. Mike emphasized the inspired intuition and craftsmanship that transformed theory into hardware.

Ron Davies was privileged to work for, and subsequently to interview Richard Clarkson, aerodynamicist extraordinary, and his closest associates, John Wimpenny (stability and control), David Newman (performance), and Ralph Hare, who worked with Bob Harper. Philip Birtles was with John Cunningham for several years, and was fortunate to inherit the impressive collection of Comet material and photographs from the late Roger Lewis. Professor Arnold Hall's comprehensive report on the Comet disasters of 1954 was an invaluable reference.

John Wegg ensured that the technical data were correct, and Guy Halford-MacLeod, in addition to some excellent copy-editing, filled in valuable detail of the biggest Comet operator of them all. Mike Machat, as always, contributed his dedicated artistry, and Jennifer Sterling maintained her high standard of graphic design.

Abandoned Hopes

Farewell to the Flying Boats

Towards the close of the 1930s the world's leading airlines were realizing that flying boats had their limitations, even though they had pioneered trans-ocean routes. But Pan American's Boeing 314 Clippers still ruled the Atlantic and Pacific skies, while B.O.A.C.'s Short S.23 boats linked the eastern hemisphere parts of the British Empire.

The First Long-Haul Landplanes

In August 1938, however, a German four-engined landplane, the Focke-Wulf Fw 200 Condor. D-ACON, flew non-stop from Berlin to New York, a distance of about 4,000 miles, in 24-1/2 hours, at an average speed of 160 mph. Two days later, it flew back again.

The "Big Four" U.S. domestic airlines, together with Pan American, ordered 61 Douglas DC-4s in January 1940. The aircraft had potential trans-oceanic range, as it amply demonstrated when wartime production was diverted to military logistics. When the war ended, the now substantial fleet was quickly converted back for commercial use. Howard Hughes's T.W.A., meanwhile, had sponsored the Lockheed Constellation, which went into full production. The United States, with Pan American in the forefront, was well positioned to dominate the airline skies, both at home and overseas.

Britain Tries to Keep Pace

While Germany had taken the lead in Europe with the Condor, France also realized that the flying boat era was waning, even though Latécoère was building large successors for trans-Atlantic use. The Farman 2200 Centure, ungainly though it looked, was

matching the flying boats' performance on the South Atlantic route.

But Britain had lagged behind in four-engined long-range airliner development; and not until 1938 did the Air Ministry issue specifications for such a type. The pressurized Short S.32 was intended for service in 1940, and three aircraft were under construction (G-AFMK, L, and M). Fairey proposed the FC-1, which was intended for long-range work. The pre-war British Airways ordered 12 of the shorter-range version. General Aircraft proposed the G.A.L.40, while Fred Miles offered the X-1. Altogether, the spirit of competition in the British Aircraft industry was very much alive.

De Havilland had taken a different approach. Its trans-Atlantic contender was the D.H.91 Albatross, intended for mail carriage only. The graceful aerodynamic design (by

Arthur Hagg) was greatly admired, but it was not ideal for long-haul work.

First Things First

In 1939, abruptly faced with the threat of Nazi bombing, blockade, and possible invasion, Britain had to gird its loins and prepare for the worst. It had to concentrate on building fighter aircraft to defend its shores—and did so just in time to win the Battle of Britain; and to hit back with an armada of heavy bombers. To undertake the vast manufacturing task, the ambitious commercial airliner projects had to be abandoned.

This action has often been interpreted as the result of an agreement between the United States and Great Britain. Not so. The U.S. needed transport aircraft to support the long-range logistics requirements of its distant armed forces, oceans away. Britain's enemy was closer at hand—too close for comfort. It needed fighters and bombers, not transport aircraft. Consequently, precious commercial airliner development years were lost, as the aeronautical talent had to be diverted to more urgent requirements.

One of Britain's most promising-looking long-range airliner projects of 1939 was the Fairey FC-1. Its elegant lines seemed to owe something to the de Havilland Albatross, but with four engines instead of two. Its design was not unlike that of the famous Lockheed Constellation, which was to make its dramatic debut in 1944.

The Short 14/38 was ordered by the Air Ministry, and held out considerable promise, with the quantity production of the S.23 flying boats and their variants suggesting a fine pedigree. With four Bristol Hercules engines, it was estimated to cruise at 275 mph at 25,000 feet altitude, fully pressurized.

The MilesX project was a truly ambitious effort by the ever-resourceful Fred Miles, whose imagination foreshadowed that at the Bristol Aeroplane company, which built the ill-fated Brabazon in the late 1940s. The X.11 version had eight engines, and was expected to cruise at 350 mph.

The Brabazon Committee

Visionary Foresight

While the British were conducting a bitter war with a remorseless foe, remarkably they never seemed to consider the possibility of losing it, especially when, on 7 December 1941, the United States was plunged into the conflict even more abruptly than the British, when the Japanese destroyed half the U.S. Navy in the attack on Pearl Harbor.

On 23 December 1942, Winston Churchill's Government set up a special committee within the Ministry of Aircraft Production, under the chairmanship of the veteran British airman (holder of the first flying licence) Lord Brabazon of Tara. The objective was to prepare the country for the post-war expansion of civil air transport, specifically by recommending the preliminary study of different aircraft types that would be suited to the commercial requirements.

The Committee never published any written reports for public consumption; but it held a series of meetings at frequent intervals, to sound expert opinion from all sections of the industry. The meetings were always attended by specialist representatives of the Ministry, the manufacturers, and the airlines. And they were extremely influential.

The Brabazon Types

The Committee recommended the construction of different categories of aircraft types—all landplanes.

The D.H. 104 Dove was an early post-war metal general purpose airliner, and was derived from one of the "Brabazon" specifications. This one is seen a long way from its birthplace. More than 500 were built. (Courtesy Peter Keating, via Roger Bentley.)

- A trans-Atlantic giant, bigger than any American type. The Committee foresightedly recognized the probable expansion of air traffic across the Atlantic when the war ended. But the aircraft that resulted, the Bristol Brabazon, was not a success.
- A medium range aircraft, replacing the ubiquitous Douglas DC-3. The highly successful Vickers Viscount was developed, and the Airspeed Ambassador was also a contender in this market.
- A medium/long range aircraft, suited for British Empire routes. It became known as the "MRE"—Medium-Range Empire type, later augmented by the "LRE"—Long-Range Empire. These emerged as the two variants of the Bristol Britannia.
- IV A fast trans-Atlantic mail airplane that could, perhaps, be used to carry a small number of V.I.P. passengers. Jet propulsion was envisaged, but at the time, the conventional opinion was that the high jet fuel consumption would prevent widespread economical commercial airline operations. De Havilland developed the idea.
- **V** A feeder aircraft that would succeed the old de Havilland D.H.89A Rapide. The resultant Miles Marathon was not a success, but the de Havilland Dove was.

Verdict on Vision

The original specifications proposed by the Brabazon Committee were far removed from the aircraft that were finally built by the British aircraft manufacturing industry. But the foundations had been laid. Especially visionary was the emphasis on turbine power, either turbo-propeller or straight jet. Without such advanced thinking, Britain would have lagged far behind the United States in the immediate post-war period. Even so, several years were

to pass before post-war British designs (rather than civil conversions or developments from wartime bombers) were ready for airline service. But when they did, they were to change the course of world air transport.

One of these, completely unrecognizable from the original idea behind the Brabazon Type IV, was to become the de Havilland Comet, the world's first commercial iet airliner.

The Vickers Viscount, another "Brabazon" derivative, went into sustained service with British European Airways (B.E.A.) on 16 April 1953. Almost 450 were built, a quarter of which were exported to the United States. (B.E.A. photograph)

Originally called the "M.R.E." (Medium Range Empire) type, and also "Brabazon"-inspired, the Bristol Britannia was called to the colours after the Comet 1 tragedies of 1954. It entered service with B.O.A.C. on 1 February 1957. More than 120 were built. (Courtesy Roger Bentley.)

Trans-Atlantic Mailplane

Sir Geoffrey de Havilland, the inspiration behind the organisation that produced the Mosquito and Comet, amongst many other world-beating aircraft. (DH photo)

Tea-time at de Havilland

Towards the end of 1943 Sir Geoffrey de Havilland chaired his weekly meeting at Hatfield. Typically British, it was invariably held at 3.15 p.m., at tea-time. His senior team included the veteran C.C.Walker, the company's Chief Engineer; Ron Bishop, his chief designer; Frank Halford, his jet engine specialist; Wilfred Nixon, treasurer; and Richard Clarkson, chief aerodynamicist, "the wizard with the slide-rule." They were discussing the D.H.100 Vampire jet fighter.

Speed Pedigree

De Havilland had needed no introduction to speed. Towards the end of the Great War of 1914-18, it had produced a light bomber, the D.H.4, which was faster than any contemporary fighter. And it had recently repeated this achievement with the famous D.H.98 Mosquito. The airplane was built of wood, in which de Havilland had enormous experience, including the use of glues, made from 'oofs, 'orns, and 'ides. Powered by two pistonengined Rolls-Royce Merlins, the prototype was taken to the Royal Aircraft Establishment testing aerodrome at Boscombe Down, in Wiltshire.

The R.A.E. officials were sceptical, having tested many aircraft and found them always to be short of the performance claimed by the manufacturers. David

Newman, Clarkson's deputy, recalls that the claim of 388 mph was considered impossible, as it was 23 mph faster than the Spitfire's. After anxious hours of waiting, while Boscombe Down put the Mosquito through its paces, Fred Rowarth, the C.T.O., announced "I take my hat off to 387 mph."

The celebrations in the local hostelry went on far into the night, and young Geoffrey D.H., de Havilland's Chief Test Pilot at the time, streaked down the main street of Amesbury, to mark the occasion.

Walker's Prediction

The 1943 tea time discussions invariably involved the estimated potential of speed and jet propulsion, in both of which de Havilland seemed to be in the vanguard of progress. The 72-year-old C.C.Walker, one of the inspired group who would amuse themselves pushing slide-rules as most people doodle, made the prophetic observation: "You can have all this in a civil airliner."

The First Pipe-Dream

Early studies incorporated such revolutionary ideas as engines contained in the rear of the fuselage, elimination of a tail (horizontal stabilizer) and a canard wing. Such first drawings that emerged from the D.H. design office look strange indeed.

The D.H. 108 tail-less research aircraft was originally produced to investigate a similar layout for the Comet, but by the time the first of three prototypes flew on 15 May 1946, it had already been determined that the elimination of horizontal tail surfaces was not entirely practical.

Swept Wing

Visit to Germany

Within a few weeks of Germany's surrender in May 1945, the country was invaded by technicians from the Allies, American, British, and Soviet, to assess German prowess in various fields, chiefly aeronautical. Ronald Bishop, de Havilland's Chief Designer, and Richard Clarkson, his shrewd Aerodynamicist, put on R.A.F. uniform, and learned whom to salute and when.

They toured aircraft factories, and Clarkson was especially impressed. He reported (in his personal Recollections): The scale on which science and engineering have been harnessed to the chariot of destruction is indeed amazing. There is no shortage of technical personnel or material facilities, no stinting of financial resources, even for apparently long term and complex developments. We in the civil aviation field will indeed be lucky in the postwar era in not having to meet German as well as American competition in civil air transport evolution.

Swept Wing

Clarkson returned from Germany convinced that future jet aircraft would have to incorporate the swept wing, which German aerodynamicists had already been working on. When the final design for the D.H. 106, the Comet, was firmed up, the leading edge sweep was a conservative 20%, less than might have been possible, and less than Boeing and Douglas were eventually to incorporate into the Boeing 707 and the DC-8, respectively. But at the time, it was still a bold step, and the wing that incorporated the sweep was to sustain itself for half a century (see page 14).

Tragedy

Early in 1946, de Havilland desperately wished to maintain what it felt to be the pole position in the British industry for advanced aircraft design. One way of demonstrating its prowess was to establish a new speed record. Quickly the D.H. 108 Swallow was built and put to the test. The Swallow was a tail-less swept-wing small research airplane, and with it, D.H. hoped to beat the world's speed record of 606 mph recently set up by the Gloster Meteor.

Clarkson was against putting this new machine through severe flight testing in the air until more windtunnel tests had been done. Above all, he felt that young

Geoffrey de Havilland was taking a big risk in flying the aircraft to its maximum speed at high altitudes and then at progressively lower altitudes. Sadly, Clarkson was right, and was waiting with Bishop at the Hatfield airfield on the evening when the D.H. 108 crashed into the Thames estuary. Young Geoffrey lost his life because of (what was analysed later) to be "unstable short-period oscillation at Mach .87," not troublesome at high altitudes but lethal at low altitudes.

Bishop and Clarkson, and their cohorts, continued their work, on the Comet drawing boards and with the slide rules, on the main goal, to produce the world's first jet airliner.

Geoffrey de Havilland Jr. was the eldest of three sons of the founder. He took over as chief test pilot after Bob Waight was killed in the TK.4 crash at Hatfield in October 1937, later becoming responsible for the entire Mosquito development programme, as well as many other aircraft, including the Vampire jet fighter. he was killed in the crash of the second DH.108 prototype when flying close to the speed of sound at low level on 27 September 1946.

The DH.108 tail-less experimental aircraft based on the Vampire fuselage pod was initially designed to test the layout for the Comet. The third prototype VW120 was the first aircraft in Britain to break the sound barrier and was flown by John Derry on 9 September 1948. (DH photo)

The Great Team

Ronald Bishop

Richard Clarkson

Ronald Bishop

Ron Bishop joined de Havilland as an 18-year-old apprentice in 1921, and took over from A.E.Hagg as Chief Designer in the late 1930s. He was responsible for the design of all D.H. aircraft from the D.H.95 up to and including the D.H.106 Comet. He enjoyed the services of a remarkable team of innovative men, but took full responsibility for all the vital decisions that had to be made, for example, in adopting full power controls for the Comet. He also had to bear the brunt of public and peer criticism of de Havilland's design approach after the catastrophic Comet crashes of 1954. But such disapproval did not emanate from his associates at Hatfield. They too were well aware that, in stepping across the threshold of a hitherto unknown speed-and-altitude envelope of airliner operation, risks had had to be taken in the march of progress. The Comet led the aeronautical world into the field of commercial jets, and Ron Bishop was the leader of the team that changed the airline world.

Richard Clarkson

Born in 1904, R.M. Clarkson was educated at Clayesmore School and joined de Havilland in 1925, as an apprentice in the fitting shop, then, after crashing on his motorbike and sustaining concussion (an

Members of the Comet design team, from left to right: Bob Harper, Freddy Watts, Bill Tamblin, Reg Hutchinson, Alan Peters, Tim Wilkins, David Newman, Ronald Bishop, Charles Caliendi, John Walker, Richard Clarkson, John Wimpenny, not identified, Maurice Herrod-Hempsall and Alec Torry. (Photo via David Newman)

activity he was later to emulate with horses) he moved into the drawing office, working under A.E.Hagg. The only other technically trained man in the 25 strong D.H. staff was the well-known Neville Shute Norway. Clarkson first worked on the D.H.66 Hercules, and progressed rapidly up the ladder. He was involved with some great airplanes, including the D.H.88 Comet, which won the England-Australia Air Race in 1934. Three of the first five, and four of the first eight, to cross the finishing line were de Havillands.

Clarkson was a brilliant mathematician and an intuitive thinker. When this co-author (Davies) joined de Havilland in 1959, he was told by a colleague at Bristol: "you are lucky; you are going to work for the cleverest man in British aviation." I believe this was correct.

'R.M.C.' determined the aerodynamic purity of every de Havilland airplane from the pre-war streamlined D.H. 91 Albatross (which pre-dated and bore an uncanny resemblance to the post-war Constellation) to the D.H. 121 Trident (which pre-dated and bore an uncanny resemblance to the Boeing 727).

He was described by Rolls-Royce's W. Lappin as "the most honest performance engineer in the aircraft industry." For those who worked for him, he was also sometimes difficult to cope with. He did not suffer fools gladly, and was ruthlessly intolerant of those who tried to obfuscate. But behind the sometimes abrasive tongue, he was a kindly and modest man. I used to feel that he was always struggling, self-effacively, to conceal his own obvious brilliance.

Early Experiments

A pair of Lancastrians had the outer Merlin engines replaced by de Havilland Ghost jet engines for endurance testing at medium altitudes. VM703 is seen flying on jet power alone in August 1947. (DH photo)

The de Havilland company was heavily—almost ruthlessly—penalized by the excessive publicity given to the catastrophic Comet crashes, with the revelation of a structural deficiency resulting from an operational phenomenon hitherto unknown, or at least unrecognized by, any aircraft manufacturer, either in Britain or elsewhere. Often forgotten, however, is the enormous range of experimental work that the Hatfield company undertook, breaking new technical ground in many aspects of aeronautical engineering.

Author Mike Ramsden, who was at D.H. and for several decades has been a shrewd observer of technical progress, summarized these at the historic gathering of D.H. alumni at Hatfield on 15 March 1989. He pointed out that, among the varied breakthrough accomplishments of the de Havilland team, several options were rejected, for example, rocket assisted take-off (the passengers would not have appreciated that); ammonia injection; and flight re-fuelling (hardly practicable). But "Robbie" Robinson revolutionized pressurization, processing "tons rather than pounds of air...so that grannies and babies would not know the difference." The direct bleed from the engine compressors has been used by every airliner since. Frank Halford, not Whittle or von Ohain, produced the first practical commercial jet

To determine the rain clearance capabilities of the Comet windscreen, a mock-up nose was fitted to a Horsa glider and flown from Hatfield during the winter of 1946. (DH photo)

engine. The Comet wing was an integral fuel tank, first in the world. The Comet was the first production airliner to have a multiple-wheel landing gear, the first to have full pressure refuelling, and the first to have full power controls, but with simulated "feel"—an intuitive decision made by Ron Bishop, to whom every pilot should be eternally thankful.

Ramsden commented that he had felt "conscious of watching the frontiers of technology being pushed back." The de Havilland Comet extended the frontiers (in speed alone), in one dramatic giant step, by a greater margin than had ever been dared before. But the multiplicity of design features that led to the fulfilment of that achievement, each one a minor triumph of engineering ingenuity, has, regrettably, been overlooked; and the small group of intuitive innovators who made these things possible have been cruelly under-recognized and unappreciated.

Engine Tests

Running engines on a test bed is one thing; flying them in an actual airplane is another. The first Ghost was testrun in September 1945, and shortly thereafter two of them were installed as outboard engines on an Avro Lancaster IV bomber (VM703). Once airborne, the Lanc flew on the two Ghosts alone, with the two Merlins shut

As part of the comprehensive testing of the Comet, a special rig was constructed and fitted with the nose wheel undercarriage in February 1948. The large outrigger wheels were from a Mosquito undercarriage. (DH photo)

down. These tests were made by John Cunningham and Chris Beaumont, with a second Ghost-Lancastrian (VM729) added.

Steering Tests

When the Comet was in the early stages of construction, the British aircraft industry was inexperienced in nose-wheel landing gears. The fine wartime heavy bombers, Lancasters, Halifaxes, and Stirlings, were all "tail-sitters." De Havilland could not wait to test this style of gear until the aircraft had been built, and contrived a novel solution, converting a truck chassis (with Halifax bomber main wheels). It must have been a strange sight on the Hatfield runway, especially as Sir Geoffrey was often on board the test vehicle.

Windscreen Tests

Another anticipated problem was the need to provide the pilots with a clear view, ensuring that rain would not impair visibility through the windscreen in the nose of an aircraft flying at 500 mph. In 1946, a Comet windscreen was fitted to a Horsa glider—the type that had been used to land troops in Normandy in 1944—and although this flying machine did not reach the Comet speed, it served its purpose. Necessity is often the mother of strange invention.

Visionary Design

The D.H. 91 Albatross, which joined Imperial Airways as the Frobisher class, went into service on the London–Paris route in November 1938. Its beautiful design, by Arthur Hagg, with Clarkson's aerodynamics inputs, foreshadowed greater things to come.

John Wimpenny

John started work with de Havilland in October 1940, when he applied to Richard Clarkson for a job, and with support from the latter's unerring instinct, was hired to do weight analysis. A few months later, he transferred to Technical Aerodynamics. His contribution, specializing in stability and control, was "unique and outstanding" (Clarkson). Much later, in retirement, during the gales of 1995, he corresponded with his old mentor, who was then 91 years old, to solve the problem of how a heavy oak garden bench had been jerked from its normal posi-

John Wimpenny

David Newman

The Mosquito was originally designed as a high speed unarmed wooden bomber, but was also adapted for a number of roles, including unarmed photo reconnaissance, night fighter, fighter bomber, and pathfinder. The prototype W4050 made its first flight on 25 November 1940 and is preserved at the de Havilland Aircraft Heritage. (DH photo)

tion against a wall, and deposited upside down in the middle of the lawn. It was all a question of wind components, vortex velocities, and stagnation points, proving that a garden bench can move.

In his spare time, and with support from the D.H. Technical School, he led the design and construction of the Puffin human-powered aircraft, which he eventually flew to hold the world distance record of 996 yards for ten years. He is still active in promoting the design of human-powered aircraft for sporting activities.

David Newman

David was one of the many fine graduates of the de Havilland Technical School, where students were given a heady mixture of theory and practice. He joined Clarkson in 1938 and in due course became his deputy, and eventually succeeded him. He was responsible for calibrating aircraft performance, and still remembers, with modest pride, that his estimate of the Mosquito's speed was within one mile per hour of the level decided by the A. & A.E.E. (Aircraft & Armament Experimental Establishment) judges at Boscombe Down (see page 10). Newman worked on the threshold of the unknown. The Comet had no precedent. It was the first large aircraft powered by jet engines, so that no data existed for comparative estimates. He describes the method as "calculated guesswork" which, in the context of de Havilland's contribution to the science of aeronautics at the time,

The Vampire fighter, de Havilland's first jet aircraft, making its maiden flight from Hatfield on 20 September 1943. Built as a Ghost-engined high-altitude Comet test-bed, it flew to the record height of 59,446 feet on 23 March 1948. (DH photo)

might equally be termed inspired intuition, born of unique experience, and Clarkson's uncanny judgement.

William Tamblin

Bill Tamblin's early career was spent in the lofting rooms of the shipbuilding industry, and moved over to aviation in the late 1930s. His contribution to the Comet was immense. He was in charge of designing the wing, and the problem was that, with buried engines, there were four enormous holes to be reckoned with, as a potential source of structural weakness. To quote Mike Ramsden, the wings "have never given trouble...Tam got it right without a computer or even a pocket calculator." Just how right he was can be deduced from the fact that the Comet wing, designed in 1946, will fly in to the next century on the Nimrod (see page 58).

Bill Tamblin (right) chats to a fellow member of the design team, John Walker.

Advanced Engineering

On of the 25-foot double curvature Redux presses showing a stringer being attached to the fuselage skin. (DH photo)

De Havilland's series production was a minor miracle of engineering prowess, thanks largely to the veteran production director, Harry Povey, who had spent three wartime years in Canada, organizing the manufacture of Mosquitoes. These pictures are selected from the 129 illustrations in his masterful paper presented to the Royal Aeronautical Society on 12 April 1951. The aircraft, its engines, systems, multiple-wheel undercarriage, swept wing: all were produced by innovative methods, including Redux bonding, often with advanced tooling for which there was little precedent. Bishop and Clarkson and Harper ruled the top floor at Hatfield; but the shop floor was Harry Povey's.

Harry Povey

The center-section drilling jig. (DH photo)

The Comet wing undergoing torture as it was tested at Hatfield in 1948. This wing is still flying on the R.A.F. Nimrod. (DH photo)

This picture was taken during the night shift at Hatfield in March 1949, as the world's first jet airliner, the D.H.106, was taking shape.

De Havilland Ghost

Major Frank Halford and the Engine Company team gather for the turning off of the Goblin engine after its 500 hr endurance test run. 2nd left to right; Aubrey Burke, Frank Halford, Dr Moult, Brodie and Buckingham. (DH photo)

With its visionary and creative designs, the de Havilland organisation had always been able to attract high quality talented engineers, and Major Frank Halford was the creator of the products of the de Havilland Engine Company. His first significant engine was the Gipsy for the Moths and in 1941 he led the team which started development of a jet engine. The first drawings of the H.1, later to become the Goblin, were issued for manufacturing to start on 8 August 1941. 248 days later, on 13 April 1942, the first engine started running on the Hatfield test-bed. On 2 June it was run at full power for the first time and preparations were made to begin production in January 1945, once the type approval tests had been completed.

Although the de Havilland Vampire was not yet ready for flight, two early pre-production engines were installed in the prototype Meteor for its first flight on 5 March 1943, only 11 months after the first test-bed run, as the Whittle-designed Rolls-Royce-produced engines had been delayed. The prototype Vampire made its maiden flight on 20 September 1943, and was soon to exceed 500 mph.

The de Havilland Engine Company was formed on 1 February 1944, from the Engine Division of the aircraft

The de Havilland Goblin jet engine was Britain's first production jet engine, and produced a thrust of up to 3,350 lb. (DH photo)

company, with Major Halford as Chairman of the Board and Technical Director. From the Goblin was developed the more powerful Ghost which was to power the Venom, which first flew in September 1949. The Ghost was also developed for the Comet, involving some 80 percent redesign, the most obvious change being the central round intake, instead of the split intakes for the

The de Havilland Ghost engine was adapted from the military Ghost, and was the world's first commercial jet engine, developing up to 5,500 lb thrust. (DH photo)

military version. The Ghost received its type approval, the first for a civil jet engine, on 28 June 1948.

Frank Halford died suddenly and unexpectedly on 16 April 1955, his forty years of experience being lost instantly. Not only had he pioneered the development and production of jet engines, but he had led the world in designing power plants for commercial jet propulsion.

The perfect mating of elegant shape and dynamic power: this photograph was taken by the de Havilland photographic department on 7 December 1949.

Dramatic Debut

The prototype Comet was built in the Experimental Department at Hatfield and, when rolled out (backwards), carried the Class B markings G-5-1 on its polished aluminium skin. (DH photo)

The Comet made its maiden flight from Hatfield on 27 July 1949 under the command of John Cunningham. The prototype was fitted with a large single-wheel main undercarriage, later replaced by four-wheeled units on production aircraft. (DH photo)

Well-Kept Secret

Many aviation people knew that "something was going on" at Hatfield. Following the dignified promotion standards set by Martin Sharpe, de Havilland did not say much. The first prototype just happened to be assembled behind some large ground-test rigs, cloaking, if not camouflaging, what was happening behind closed doors.

Mike Ramsden, who in the late 1940s was a young apprentice (another D.H. Tech School alumnus), once ventured into the Experimental Shop, to be greeted with "Oi you, clear off!" Everyone in the factory knew about the Comet, but not one of the 10,000 workers sneaked anything to the press. He remembers too that, for the benefit of curious visitors, Ron Bishop used to keep an odd-looking tail-less model on his desk which looked nothing like the Comet, but which served the purpose of putting people off the scent.

Roll-Out

On 27 July 1949, the London press corps were invited for the unveiling of the new breed of airliner. It was a dramatic occasion. All the air correspondents, even the cub reporters, were aware that aviation history was in the making. After the conventional hospitality and briefing, and because of some inclement weather, the reporters were told that the aircraft would fly when it was ready, and not before, and they all went home.

After the first flight on 27 July 1949, the flight crew was congratulated by the construction team. John Cunningham is holding a white folder, with Frank Reynolds, the flight engineer, behind him. John Wilson, who was in the right hand seat, is in the centre, also holding a white folder, and to his left is Tony Fairbrother, the flight test observer. (DH photo)

First Flight

The same evening, John Cunningham, de Havilland's Chief Pilot, decided that the Comet was ready and so was he. He took off and flew for 31 minutes, ascending to 10,000 feet, and then saluted the de Havilland staff with a fly-past at 100 feet. It was a moment to cherish. But not by the press, who had gone home. In high dudgeon, they took a long time to forgive the folk at Hatfield. The Times correspondent said he would never mention the name de Havilland again. And he didn't.

Test Flights

The Comet, the world's first commercial jet airliner, made its maiden flight, in the hands of John Cunningham, from Hatfield on 27 July 1949. The second prototype joined the flight development programme exactly a year after the first, these two aircraft sharing the bulk of the flight testing of this bold advance in air transport. The prototype had flown two years and nine months after detail design had started, and service entry with BOAC was a further two years and nine months later.

On the maiden flight, the prototype was airborne for 31 minutes, climbing to 10,000 feet and a check made of low and medium speeds before returning to Hatfield. In the first 18 working days, the Comet flew 32.5 hours, achieving operational speeds and altitudes, and including general handling at medium loading. The high rate of serviceability allowed up to five flights a day with only refuelling and modest turn-around attention. During the testing, handling was found to be satisfactory in the air and on the ground. It was also found to be readily adaptable to both medium and short range routes, by trading the fuel load for payload.

All flying controls were power-operated, some of the development work for these having been done on the DH.108. Large plain flaps were fitted on the wing trailing edge and deceleration was achieved with air brakes on the moderately swept-back wings. There were no wing leading edge devices and fuel was carried in bag tanks in the wing centre-section, with integral tanks in the main wings.

During the development programme, flights of up to 5.5 hours duration were made, an altitude of 43,000 feet was reached, and Mach 0.8 was achieved in a shallow dive.

Performance figures included a cruising speed of 490 mph at around 40,000 feet. Runway length required was 6,525 feet, giving normal operational stage lengths of 2,140 miles.

The Comet was one of several large aircraft of its era whose prototype single large wheel evolved into a fourwheel "bogie" main landing gear.

During the test programme, many city-to-city records were broken. Tropical trials were carried out at Nairobi for high altitude performance, and Khartoum for higher temperatures at lower altitudes. Following the manufacturer's testing, the second prototype was delivered to B.O.A.C on 2 April 1951 for route proving and to study new operating techniques world-wide. On 19 October G-ALZK landed at Heathrow at the end of the twelfth overseas tour, having flown 460 hours over 91,000 miles, and making 91 landings at 31 overseas airports.

A new shape in the sky. This dramatic picture was taken on 27 July 1949, just after the Comet had taken off for the first time.

During the flight development programme, the Comet prototype was fitted with a pair of de Havilland Sprite rocket engines between the Ghost jet pipes. This was a provision to increase power with heavy loads on hot and high take-offs, but was not used in practice. (DH photo)

The Comet 1 featured a flight deck layout based on the existing technology, but with all the controls to hand in a compact cockpit. (B.O.A.C photo)

Hatfield-Built Comet 1 Prototypes, for Ministry of Supply

C/N	Srs	Reg.	F/f	D/d	Fate
06001	Prot	G-ALVG/G-5-1	27.07.49	01.09.49	DH flt dev, structural testing at RAE Farnborough from 1954
06002	Prot	G-ALZK/G-5-2	27.07.50	02.04.51	BOAC route proving, broken up 3.57 at Hatfield

The New Vision

The Great Leap Forward

Just how great an impact the Comet was apparently destined to have on the world of air transport is vividly illustrated by the chart on this page. Over the years, piston-engined aircraft had progressively improved their speeds since the Ford Tri-Motor of the late 1920s "took off at 90, cruised at 90, and landed at 90." But the speeds of thoroughbred airliners such as the Lockheed Constellation and the Douglas DC series had come close to reaching a plateau of maximum possible achievement. The best of them could barely manage more than 300 mph on the cruise. The Comet improved on this by an extra 200 mph, a greater incremental leap forward

than had been achieved by the previous three airliner generations during two decades.

Dramatic Proof

While test flying can build up the necessary accumulation of hours and landings, there is, for commercial airliners, no substitute for en route experience, flying in different climatic conditions, and using airfields of varying quality in conditions often far removed from the developed operational environment of Hatfield or Heathrow. De Havilland did not take long to bite that particular bullet. Co-author of this book, Davies, recalls that he was at a meeting at the Ministry of Civil Avia-

tion on 25 October 1949. It was interrupted when a messenger slipped quietly through the door and handed a note to the chairman of the meeting, who then stood up, and said: "Gentlemen, the D.H.106 has just flown to Castel Benito (the airfield at Tripoli, North Africa) in 3 hours 23 minutes." This was a distance of 1,468 miles, and hurried pushing of slide-rules revealed that this was an average speed of 434 mph, and a cruising speed (allowing for taxi in and out, climb and descent, take off and landing) of about 500 mph. This was a five-hour flight by the fastest Constellation, which could only have reached Rome in the same time. The meeting broke up.

This chart illustrates the dramatic impetus given by the first Comet in the pursuit of increased airliner speeds. Piston-engined aircraft had reached their limit (because of power limitations) while turbo-propeller airliners were inhibited by the problem of propeller tip speeds going destructively supersonic.

The Comet's first public appearance was at the Farnborough Show in September 1949, and the first overseas flight was made to Castel Benito (Tripoli) in Libya on 25 October. The average speed was 458 mph at a cruising altitude of 35,000 feet.

B.O.A.C. Makes History

Time-Shrinker

The de Havilland D.H.106 Comet 1 received its Certificate of Airworthiness on 22 January 1952, and this version of the world's first commercial jet airliner entered airline service with the state-owned British Overseas Airline Corporation (B.O.A.C.), on 2 May of that year.

The event acted like an electric shock throughout the world of airlines. As mentioned on page 19, the increase in speed, compared with contemporary piston-engined airliners, whether maximum, or cruising, or block (from "chocks off" to "chocks on"), was more dramatic than at any time in the history of commercial aviation. And (excluding Concorde, whose operations are restricted to two airlines and two routes, and whose life-span is limited) such significant progress will not occur again.

The Comet proceeded to shatter all records in its class. B.O.A.C. put it into service on the route to South Africa, not the easiest one operationally, with stops at Khartoum, where the temperature could be 120° F, and at other airports at 6,000-foot altitudes. The Comet took all this in its stride. By the time a DC-6B, thoroughbred of the previous generation, arrived in Johannesburg from London, the Comet was there and half-way back.

Maintenance Revolution

More impressive from an airline standpoint was that the faith of the manufacturer and the operator in this new innovation was vindicated.

Five Comets could do the same work in a year as eight piston-engined aircraft, even though the seating was only 36, all first-class. Most important, it destroyed the claim that the high fuel consumption of the engines would be an economic handicap. It was certainly high; but the kerosene was cheap, far cheaper than high-octane gasoline. And even more important was that the maintenance costs plummeted downwards as the smooth-running turbines displayed little need for constant attention. The T.B.O. (Time Between Overhaul), the critical parameter for engine reliability, and consequent costs, started off at 375 hours. Within a year it was 1,000 hours, a level seldom, if ever, reached by piston engines. It was said that the jet engines only needed the threat of an oil-can to keep them running for another 500 hours or so.

The same astonishing improvement, though taking longer to determine, was evident in airframe maintenance. The aircraft structure did not have to undergo the constant vibration caused by reciprocating engines. No

longer did the ground maintenance staff have to inspect aircraft for popped rivets. This began to have an effect on airframe lives, with life-spans gradually increasing, a development welcomed by one and all, not least by the accountants, struggling with amortization calculations and progress payments.

The world's first certificate of airworthiness for a jet airliner was awarded on 22 January 1952 and services began from London to Johannesburg on 2 May 1952.

Comet 1 G-ALYP was the first production aircraft delivered to BOAC on 8 April 1952, but was lost off the island of Elba, after taking off from Rome on 10 January 1954. (DH photo)

B.O.A.C. D.H.106 Comet 1

Although somewhat conservative by today's design standards, the Comet 1 represented the epitome of futuristic 'jet age' styling in 1952.

Length 93 ft. • Span 115 ft. • 36 seats • 490 mph

De Havilland Ghost (4,450 lb. thrust) x 4 • 105,000 lb. max. gross take-off weight • 1,500 miles range

Hatfield-Built Comet 1s for BOAC

C/N	Srs	Reg.	F/f	D/d	Fate
06003	1	G-ALYP	09.01.51	08.04.52	Crashed off Elba 10.1.54
06004	1	G-ALYR	28.07.51	17.05.52	Badly damaged at Calcutta 25.7.53, structural test at RAE 6.55
06005	1	G-ALYS	08.09.51	04.02.52	BU at RAE 1955
06007	1	G-ALYU	13.12.51	06.03.52	Water tank tests at RAE 1954
06008	1	G-ALYV	09.04.52	23.04.52	Crashed near Calcutta 2.5.53. Broken up in violent storm.
06009	1 .	G-ALYW	25.02.52	14.06.52	Structural test at RAE 1955
06010	1	G-ALYX	09.07.52	25.07.52	Testing at Hatfield and RAE 1955, BU 6.55
06011	1	G-ALYY	10.09.52	23.09.52	Crashed off Stromboli 8.4.54
06012	1	G-ALYZ	23.09.52	30.09.52	Failed to take off from Rome 26.10.52 & written off
06013	1A	G-ANAV	11.08.52	12.08.53	Ex CPA, flight testing at RAE 24.5.54 & broken up 1955, nose to Science Museum, stored at Wroughton

The futuristic Comet 1 was 16 ft. shorter than a Douglas DC-7.

The first Comet was not a particularly large aircraft, as Mike Machat's drawing shows. The first-class seating capacity was 36, about the same as in the average commuter airliner in the 1980s

World's First Jet Airline Network

Setting the Pace

The British Overseas Airline Corporation (B.O.A.C) did not waste time in pressing home its competitive advantage. On 11 August 1952, three months after the Johannesburg inaugural, service began to Colombo, Ceylon (Sri Lanka). This was followed two months later by service to Singapore; and on 3 April 1953, the Comet flew into Tokyo. In less than two years, thirty points in the eastern hemisphere were receiving jet airline service (twenty by B.O.A.C.) with ten more in the Mediterranean and Africa by the two French airlines.

Airfield Performance

The Comet could use almost any airfield that was then used by piston-engined airliners. One exception was Hong Kong, which promptly set about building a new runway on reclaimed land. The Comet called at Manila instead. This adaptability was of considerable advantage to the airport authorities everywhere, as they did not need drastic (or expensive) construction work to enter the Jet Age.

World Reaction

The airline world certainly sat up and took notice. Even across the Atlantic, where airliners were mass-produced on a scale unknown in Europe in peacetime, there was a significant piece of news. On 20 October 1952, the great Pan American Airways placed an order for a developed version of the Comet (see also Page 36). Alarm bells were sounding off everywhere, and the world was, in true Emersonian fashion, beating a path-

way to de Havilland's door. Chief salesman Frank Lloyd was hard pressed to accommodate the stream of airline visitors, cheque-books at the ready, and D.H. had to establish a special guest house.

De Havilland had the world at its feet; and Great Britain seemed poised to challenge American dominance in the field. But Pride, justifiable though it was, sadly came before a dreadful Fall, one that was to dash all the hopes and to demolish the rewards that the Hatfield team so richly deserved (see pages 28–31).

John Cunningham and Sir Geoffrey de Havilland talk to Her Majesty The Queen at Hatfield by Comet 1 G-ALYR. To the right of Sir Geoffrey is Major Frank Halford with Chief Designer R.E.Bishop just behind. Princess Margaret is talking to Sir Miles Thomas, Chairman of B.O.A.C.; behind her is Lady Salisbury, with Wilfred Nixon, de Havilland's financial director, on the extreme right. (DH photo)

U.A.T. (Aeromaritime) Comet 1A

Length 93 ft. • Span 115 ft. • 44 seats • 490 mph

De Havilland Ghost (5,000 lb. thrust) x 4 • 115,000 lb. max. gross take-off weight • 1,750 miles range

Commercial aviation in France during the post-war period witnessed a rivalry between the flag-carrying state airline, Air France, and two well-financed independents, one of which was backed by the big shipping company, Chargeurs Réunis. Traditionally, its sphere of influence was Africa, and it had founded Aeromaritime, based in West Africa, as long ago as 1934. After the Second World War, it made efforts to augment its place in the French airline sun.

Stealing a march on Air France, and now generally known as U.A.T. (Union Aeromaritime de Transport), Aeromaritime took

The French independent airline Aeromaritime (U.A.T) ordered three of the slightly more powerful Comet 1As. F-BGSA was the first and made its maiden flight on 13 November 1952. (DH photo)

delivery of its first Comet in December 1952, and, on 19 February 1953, became the second airline in the world to inaugurate jet service. The first route was from Paris to Dakar, via Casablanca, and this was extended to Abidjan in April. A second African route was added in May, to Brazzaville, and this was extended to Johannesburg on 2 November 1953. Since B.O.A.C.'s Comet debut in May 1952, South African businessmen wishing to visit Paris had been able to get there sooner by taking the B.O.A.C. Comet to London and connecting with B.E.A. Unfortunately, this enterprising route development was short-lived, following the grounding of the Comets early in 1954.

Hatfield-Built Comet 1As for UAT, France

C/N	Srs	Reg.	F/f	D/d	Fate
06015	1A	F-BGSA	13.11.52	11.12.52	Withdrawn from use 12.4.54 at le Bourget & broken up 1961
06016	1A	F-BGSB	21.01.53	19.02.53	Withdrawn from use 12.4.54 at le Bourget & broken up 1961
06019	14	F-BGSC	15.04.53	30.04.53	Damaged beyond repair Dakar, Senegal, 25.6.53

Elegance Aloft

The two Comet prototypes were joined by the first production aircraft G-ALYP during a test flight in March 1951. (DH photo)

Air France Comet 1A

The Comet 1A was the same size as the Comet 1, but with higher-rated Ghost engines, permitting higher all-up weight and 44 seats (see page 21 for details). Ironically, the Comet's graceful nose section was grafted onto France's twin-jet Caravelle in 1955, although the windshield shape was later modified.

The French national carrier, Air France, was an early export customer for the Comet 1A with an order for three aircraft. F-BGNX was the first, and the fuselage is preserved by the de Havilland Heritage. (DH photo)

Early American Interest

The French national airline, Air France, acquired its Comets under unusual circumstances. Towards the end of 1951, an order for two Ghost-engined Comet 1s had been under negotiation with the United States supplemental (non-scheduled/charter) company, Overseas National Airways (O.N.A.). It was intended for operations, even at low fares, within the United States, but the U.S. Civil Aeronautics Authority (C.A.A.) refused to accept British certification of the airplane.

Airworthiness Questioned

Needless to state, this caused an exchange of strong words between the authorities on both sides of the

Atlantic, with the British Air Registration Board observing bitterly that it had accepted C.A.A. Certification "carte blanche" and felt very strongly that it was "an equally competent body to judge airworthiness." Ironically, later events were to suggest that the C.A.A.'s caution was justified, as the Comets had to be withdrawn from service in 1954. But in 1951, the American agency could not possibly have foreseen the cause. It had been right for the wrong reason.

Air France, by Default

De Havilland was in the privileged position of knowing that it could dispose of the aircraft very easily, as B.O.A.C. was burning up the air routes, drawing acclaim everywhere, and the world's airlines were (as mentioned on page 22) standing in line to become jet operators.

Impatient with the C.A.A.'s stonewalling, de Havilland sold O.N.A.'s Comets, plus an extra one, to Air France, which gladly put them into service so as to keep pace with U.A.T. (Page 23). Starting with a service to Beirut (then a sophisticated vacation destination of the eastern Mediterranean), on 26 August 1953, Air France soon added routes to Cairo, Algiers, and Casablanca, in the following month. At the time of the disasters of 1954, the airline was planning to operate the Comet to Stockholm.

Hatfield-Built Comet 1As for Air France

C/N	Srs	Reg.	F/f	D/d	Fate	
06020	1A	F-BGNX	06.05.53	12.06.53	To RAE 27.6.56 as G-AOJT & dismantled. Fuselage to DH Heritage 20.3.85.	
06021	1A	F-BGNY	22.05.53	07.07.53	G-AOJU, converted to 1XB 2.57 as XM829, A&AEE 14.6.61, to Stansted Fire School 20.2.64, burnt 11.70.	
06022	1A	F-BGNZ	16.03.53	22.07.53	G-5-23, G-APAS, converted to 1XB 3.57, to XM823 with DH Props 22.10.58, to 27 MU 8.4.68, to Cosford 17.9.78, as 8351M.	

The Comet Sets the Pace

Canadian Pacific Airlines ordered two Comet 1As, but with the loss of the second aircraft on take-off from Karachi on 2 March 1953, the other Comet CF-CUM was delivered to B.O.A.C as its sole Comet 1A G-ANAV. (DH photo)

The flights between London and Johannesburg were often pooled between B.O.A.C and South African Airways. Comet 1A G-ANAV with the main titles of B.O.A.C, also carried the S.A.A logo on the nose. (DH photo)

Hatfield-Built Comet 1As for Canadian Pacific

C/N	Srs	Reg.	F/f	D/d	Fate
06013	1A	CF-CUM	11.08.52		Empress of Vancouver, transferred to BOAC as G-ANAV
06014	1A	CF-CUN	24.12.52	02.03.53	Empress of Hawaii, failed to take off from Karachi 2.3.53 & written off.

Hatfield-Built Comet 1As for the Royal Canadian Air Force

C/N	Srs	Reg.	F/f	D/d	Fate
06017	1A/1XB	5301	21.02.53	18.03.53	412 Sq, retired 3.10.64 & broken up, nose to Rockliffe Air Museum
06018	1A/1XB	5302	25.03.53	13.04.53	412 Sq, retired 3.10.63, to CF-SVR, to Miami as N373S B/U 1975.

Both these Comets were converted in September 1957 at Chester to Srs 1XBs with strengthened cabins.

The Royal Canadian Air Force took delivery of two Comet 1As in March and April 1953, and following the Comet crashes in 1954, these two aircraft were returned to de Havilland to have the cabins strengthened. (DH photo)

Royal Air Force Involvement

B.O.A.C. had ordered Avon-powered Comet 2s, intending to put them into service in 1954 to augment the fleet of Ghost-powered Comet 1s. But the tragic disasters in the Mediterranean (pages 29–30) changed all the best-laid plans. The Royal Air Force took over the Comet 2 fleet and put them to good use (see pages 32–34)

Three of the early Comet 2s were converted for signals duties as the Mk. 2R, of which series XK655 is seen on approach to Hatfield in September 1973. (Philip Birtles photo)

A Royal Air Force Comet 2, photographed in Moscow on 29 June 1956, when it took the Minister of Transport and Civil Aviation, Nigel Birch, back to London.

Disaster

Pride Before the Fall

The progress made after the inaugural flight to Johannesburg on 2 May 1952 had been spectacular. B.O.A.C.'s Comets were flying throughout southern and eastern Asia as far as Tokyo. Four airlines were flying Comets and other airlines were hastening to buy them and put them into service, so as to match the energetic competition from the British airline. At the beginning of 1954, thirty cities in the eastern hemisphere were privileged to receive jet airline service.

True, there had been some crashes, but these had not dimmed the enthusiasm of the airline world. A Comet that crashed near Calcutta on 2 May 1953 had encountered a violent thunderstorm, but this seemed to have been the result of abnormal stresses that could have happened to any airliner. Even so, this crash instigated the installation of storm-warning radar, and of "G-feel"—stick forces that would be proportional to the control loads. The Comet was flying at twice the normal cruising height of pistonengined airliners, and in these developments, it was ahead of the industry.

Comets that had been written off at Rome on 26 October 1952 and at Karachi on 2 March 1953 were caused by ground stalling from the high angle of attack on take-off and scraping their tails on the runways. Ron Bishop made a pencil drawing of the shape of the leading edge modification (no doubt with Richard Clarkson looking over his shoulder) and the Nimrods are still flying with it.

Disaster...

But when, on 10 January 1954, a Comet plunged into the Mediterranean Sea near the island of Elba, there seemed to be no explanation. This was the fourth Comet crash and B.O.A.C. took all its Comets out of service and gave them an exhaustive inspection. Nothing untoward was found, and although, justifiably, the pilots had some misgivings,

This 1949 picture of a soaring Comet (the first prototype) quickly became a sad memory in the aftermath of the shattering events of 1954.

The Tyrrenian Sea was a veritable Comet graveyard. The Elba crash, which led to the first inspection, was followed all too soon by the Stromboli crash, which precipitated the exhaustive investigation by Professor Arnold Hall's team from the Royal Aeronautical Establishment at Farnborough.

jet service was resumed on 23 March. Such was the confidence in Britain's new airliner that many were convinced that sabotage was the most likely cause of the crash.

...and Worse

This idea was quickly forgotten when, only two weeks after the resumption of service, another Comet crashed off the coast of Sicily, near the island of Stromboli, on 8 April 1954. The circumstances of the two crashes were similar. Both had occurred, at about the same altitude; and both aircraft had about the same airframe life.

The coincidence was too obvious to ignore, and the British Certificate of Airworthiness was withdrawn on 12 April. An agonizing reappraisal of the entire structural integrity of the de Havilland Comet, hitherto proudly hailed as the world's first and still the only jet airliner, was initiated.

Salvage

Send for the Navy!

A thorough investigation was undertaken by the Royal Aircraft Establishment at Farnborough—ironically the very location where Sir Geoffrey de Havilland had first made his mark during the Great War of 1914–18. The enquiry was conducted under the direction of Professor Arnold Hall (who was later knighted for his work), a respected aviation authority. His painstaking and voluminous report, the size of a telephone directory (with a far more fascinating plot), was later to become one of the most historic in the annals of civil aeronautics.

The Royal Navy had already been trying to recover the remains of the Elba crash, which had occurred in relatively shallow water. It now intensified its efforts, with remarkable success. For several days, amid growing anticipation, pieces were dredged and lifted on board the salvage vessels and despatched to Farnborough, which eagerly awaited them as missing pieces for their metallurgical jigsaw puzzle that was taking shape. This unprecedented episode of technical detective work led to unexpected success.

Eureka!

The Comet fuselage had quite obviously suffered an abrupt and catastrophic failure, caused by a devastating decompression. In layman's terms, it had quite simply exploded. But why? The jigsaw puzzle offered the vital clues. A critical failure was identified at the the corner of a rectangular-shaped inspection hatch on top of the fuselage, and this tiny crack had spread so as to weaken the structure enough for it to burst open.

The shape of the inspection hatch was the same as that of the Comet's windows, and the widespread conclusion that circulated throughout the airline world was that the windows were the problem. Arnold Hall's report did not state this as the direct cause; but ironically, later in 1955, an Italian fisherman trawled up a window that proved the point. The investigation was not re-opened, for, as Bishop shrewdly commented "Once you know what happened, it does not matter where it happened."

The wreckage of a Comet airliner that crashed six minutes after take-off from Dum Dum Airport, near Calcutta, on May 4, 1953. Believed to have disintegrated in a violent thunderstorm, this crash was never satisfactorily explained.

Sir Arnold Hall

Starboard rear corner of rear ADF aerial window

Failure of ADF aerial window reinforcing plate.

These two pictures are selected from Professor Arnold Hall's comprehensive report on the Comet G-ALYP crash.

Structural Challenge

The Structural Record

Throughout the history of aircraft design, there have been many instances when no amount of ground testing could reproduce the strenuous on-line demands made upon the structural stamina of an airframe during its working life and in its working environment. This is particularly true of commercial airliners, which have to work much longer and more continuously than most military types, especially in the number of cycles—take-offs and landings—experienced during the aircraft's life.

De Havilland was well aware of this aspect of

De Havilland was well aware of this aspect of design criteria when it set itself the task of exploring the hitherto unknown realm of flying operations at altitudes of around seven miles above sea level, twice as high as the typical operating levels of front-line aircraft such as the Lockheed Constellation or the Douglas DC-6B.

The engineers and designers knew full well that they were reaching beyond the limits of known experience. The Comet would be flying outside the threshold of conventional airliner maximum cruising altitudes. In the experimental pressure rig, the windows had been subjected to 2,000 cycles from zero to 8 lb/inch and back—far more than any airliner had been tested for before. One window had been subjected—successfully—to 100 lb/inch. De Havilland had, innovatively, tested the forward section of the fuselage in a water tank, at 8 lb/inch, over 16,000 cycles. This was equivalent to 40,000 hours of flying, or the equivalent of about 18–20 years of airline service life at the time. This was twice the life of contemporary pistonengined airliners, and to make sure, Bishop fixed the pressure at 11 lb/inch, and 12 at the windows.

The Judgement

The saddest aspect of the entire Comet accident affair is that it is remembered for the square windows, as if this was a design error. Such hindsight wisdom conveniently ignores the fact that there had never been a consensus of design opinion on such a simplistic judgement. For example, Douglas had already moved from the oval windows of the unpressurized DC-4 to the rectangular shape for all subsequent pressurized developments of the famous DC-6 and DC-7 series.

But worst of all, there has always been a stigma attached to the integrity of that great team which first dreamed, then planned, and finally constructed the

Following the loss of the Comets because of structural failure, Comet 1 G-ALYU was installed in a water tank at Farnborough for pressure testing under controlled conditions. As a result, metal fatigue, an unforeseen phenomenon, was found in the cabin. (RAE photo)

world's first jet airliner. They had set themselves standards that were far higher than any aircraft manufacturer had ever set before. Their problem was that they

were stepping boldly into the unknown, and they encountered a metallurgical phenomenon that could not have been foreseen.

The salvage operation off the coast of Elba was successful beyond expectations. Enough pieces of the Comet G-ALYP's wreckage were recovered to enable the investigation team to identify the cause of the massive disintegration of the aircraft's fuselage. (RAE photo)

Metal Fatigue

Operational Severity

The Farnborough report was a revelation that revolutionized aeronautical thinking worldwide. The discovery of the effects of metal fatigue through repeated bending, of a nature undetectable by the contemporary standards of inspection of the time, had far-reaching effects. Repeated pressurization cycles, by continual ascending to and descending from seven miles high, had caused stresses

at the weakest points that had never been previously identified, simply because no airliner had ever flown so high or had been subjected to pressure extremes of such magnitude or with such frequency. De Havilland's exhaustive testing on the ground had not been able to reproduce the exacting conditions of actual operation, nor had it been able to imitate the severe extremes of temperature encountered at 40,000 feet.

This drawing is a reconstruction of the pieces of G-ALYP that were salvaged, and illustrates the manner in which Professor Arnold Hall's team was able to solve the mystery. Sherlock Holmes himself would have approved.

Bending Stress

After the publication of the Hall report, the whole world became expert on the subject of metal fatigue. The service life of metal clothes hangers and paper clips declined as the lay public enthusiastically learned about this newly-revealed metallurgical property. As Mike Ramsden so neatly summed up the consequent industry reverberations, a new vocabulary soon came into use at Long Beach (Douglas), Burbank (Lockheed), Seattle (Boeing) and Toulouse (Sud-Est); and no doubt also in Moscow (Tupolev). Terms like fail-safe, multi-path load, and damage tolerance came into daily parlance in the design offices; while stressmen and draftsmen concentrated on crack-stoppers.

Hard Lesson

If anyone or any organization could claim to have studied at the School of Hard Knocks, every Comet team member and every executive of the Hatfield manufacturer could claim to have been diligent students. By pushing its 106th design beyond the frontiers of known aeronautical technology, de Havilland did sterling service for the aviation world, at a price that is immeasurable. That world learned a priceless lesson from de Havilland's unpredictable exposure to the inexorable consequences of metal fatigue in a critical engineering environment. And the lesson came at mimimal cost, at least for the rest of the world. But unfortunately there was no compensation at Hatfield.

Picking Up the Pieces

This could have been the end of the Comet story. But remarkably, and with a display of what John Wayne would have called True Grit (an expression that Richard Clarkson would have deplored), Ron Bishop and his team picked themselves up, took a firm grip, and started all over again.

But by this time, the hitherto sceptical aircraft manufacturing world had changed its mind about the prospects of civil jet airliners. The Boeing company took an enormous gamble to develop the Boeing 707, and Douglas abandoned its turboprop designs to launch the DC-8. De Havilland's technical lead was lost.

Rolls-Royce Avon

Development History

Both the de Havilland Goblin and Ghost engines were of the centrifugal design. These were developed with less technical risk, but were limited in potential development. As experience was gained with jet propulsion, the more efficient axial flow layout was chosen for the Rolls-Royce Avon, which developed 6,500 lb of thrust to power the improved Comet Srs.2.

Rolls-Royce already had an impressive history of rapid development of the jet engine. On 7 September 1946, a Gloster Meteor, fitted with two Derwent centrifugal-flow engines, had established a world's speed record of 618 mph. Meanwhile the more powerful Nene was cleared up to 5,000 lb. static thrust, and powered several of Britain's early jet fighters such as the Hawker P.1040 and the Supermarine Attacker.

The First Axial-Flow Engine

The Avon R.A.2 axial-flow engine was first shown publicly at the S.B.A.C. Farnborough Air Show in 1948. Then, in an impressive display the following year, the English Electric Canberra, fitted with two Avons, made its debut as Britain's first tactical bomber. On 21 February 1951, a Canberra flew from Aldergrove, Northern Ireland, to Gander, Newfoundland, to make the first nonstop crossing of the Atlantic by a jet-propelled aircraft. The Avon was manufactured in several plants, such

The Avon was manufactured in several plants, such was the demand both from the military and from commercial customers. Production was sub-contracted to the Bristol and Napier engine companies, and to the Standard Motor Company. It powered the Vickers Valiant four-engined "V" bomber, the Hawker Hunter, the Supermarine Swift, and the D.H.110. And in addition to all the Avon Comets, it powered 230 Sud-Est twin-jet Caravelles—interestingly about the same total number of engines, not including spares, as for the four-engined Comets.

The Avon Comets

The Comet 2 prototype, G-ALYT, was adapted on the production line at Hatfield from the sixth airframe and the slim Avons fitted easily into the existing engine bays with only minor alterations to the wing structure. Because of the increased thrust, requiring a greater volume of air, the air intakes were enlarged, as well as the jet pipes.

The first major development of the Comet was the Series 2, powered by four Rolls-Royce Avon engines. The prototype conversion was on the sixth airframe G-ALYT, which was retained by de Havilland for development flying. (DH photo)

Hatfield-Built Comet 2 Prototype for Ministry of Supply

C/N	Srs	Reg.	F/f	D/d	Fate
06006	2X	G-ALYT	16.02.52	01.03.52	Retired & flown to Halton 15.6.59 for ground inst as 7610M & broken up 9.67

The Comet 2 prototype was flown for the first time by John Cunningham on 16 February 1952, the two-hour flight going up to 25,000 feet. The aircraft was used for a range of performance tests, establishing an increased payload of up to 44 passengers and a range increase to more than 2,500 miles because of the increased fuel load. During the testing, a water spray rig was installed in front of the intake to check performance in icing conditions. As a result of the performance improvements, B.O.A.C placed a launch order for 11 Comet 2s, with deliveries expected to begin at the end of 1953. This was followed followed by an order from British Commonwealth Pacific Airlines (B.C.P.A.).

On completion of the flight testing, G-ALYT was flown by John Cunningham into the grass airfield at R.A.F Halton on 15 June 1959 to provide an instructional aid to the R.A.F engineering trainees during its retirement, before being scrapped in September 1967.

Avon-powered R.A.F. Comets were deployed all over the world. This photograph was taken at Gan, in the Indian Ocean (see also page 34).

Comet 2 Series

A number of Comet 2s had been completed for B.O.A.C when the earlier versions crashed. Comet 2 G-AMXD, seen here flying in formation with Comet 3 G-ANLO, was later converted to the 2E. (DH photo)

Comet G-AMXK was one of two Comet 2Es fitted with Avon RA.29 engines in the outer nacelles for endurance testing with B.O.A.C. (DH photo)

G-AMXA would have been B.O.A.C.'s first Avon-powered Comet 2, but it never went into service with the airline.

Hatfield-Built Comet 2s Ordered by BOAC

					A	
C/N	Srs	Reg.	F/f	D/d	Owner	Fate
06023	2R	G-AMXA	29.08.53	17.02.56	RAF	To XK655 with 51 Sq
06024	T2	G-AMXB	03.11.53	08.06.56	RAF	To XK669 with 216 Sq
06025	2R	G-AMXC	25.11.53	12.07.57	RAF .	To XK659 with 51 Sq
06026	2E	G-AMXD	20.08.54	29.08.57	MOS	RA.29 test-bed, XN453 at RAE Bedford 1.5.59 & Farnborough, retired 2.73
06027	2R	G-AMXE	18.07.55	19.04.57	RAF	To XK663 with 51 Sq
06028	T2	G-AMXF	12.03.56	07.06.56	RAF	To XK670 with 216 Sq
06029	C2	G-AMXG	16.07.56	22.08.56	RAF	To XK671 with 216 Sq
06030	C2	G-AMXH	21.08.56	14.09.56	RAF	To XK695 with 216 Sq
06031	C2	G-AMXI	29.09.56	14.11.56	RAF	To XK696 with 216 Sq
06032	C2	G-AMXJ	17.11.56	12.12.56	RAF	To XK697 with 216 Sq
06033	2 E	G-AMXK	10.07.57	26.08.57	MOS	RA29 trials, to XV144 with BLEU 18.11.66, retired 5.71 and broken up RAE 8.75.

Following the cancellation of the Comet 2 fleet by B.O.A.C., ten Comet C.2s were ordered for 216 Sauadron R.A.F. and three Comet 2Rs were allocated to 51 Squadron for highly secret signals duties, gathering intelligence on the frequencies of hostile radars and weapon systems. They were flown unpressurised, and retained the square windows, with cut-outs made in the cabin for radomes covering the special antennas. The cabin was packed with special avionics, the aircraft being delivered to Watton, for the fitment of the equipment before starting operations in 1957 with 192 Squadron, which, was renumbered 51 Squadron in August 1958. In March 1963 a move was made to Wyton, where the Comet 2Rs were replaced by Nimrod R.1s in May 1974. One of the original Comet 2Rs was destroyed in a hangar fire at Watton, and replaced by one of the 216 Squadron Comet C.2s, which was also flown unpressurised.

Meanwhile 216 Squadron took delivery in June and July 1956 of a pair of Comet T.2s for conversion and route training at Lyneham, Wiltshire, followed by the first full standard C.2 in August. The T.2s were later returned to de Havilland for completion to the full C.2 standard.

The Comet Flies On

The R.A.F ordered ten modified (mainly ex-B.O.A.C.) Comet 2s for 216 Squadron at Lyneham. Comet XK669 was the first, and designated the first of a pair of T.2s for training. (MOD photo)

The Comets were used by the R.A.F for global operations as far away as the weapons test ranges at Woomera in Australia. Proving flights to Aden were made in September 1956, followed by Singapore in October. Malta and Cyprus were also regular destinations. With all ten Comet 2s delivered, 216 Squadron started full scale jet transport operations in June 1957, supporting V-bomber deployments and transport of troops and ships crews, as well as VIP transport for Government ministers and the Royal Family. As experience built up, Comet services were extended across the North Atlantic, later extending to Christmas Island, via San Francisco and Honolulu, in support of the nuclear test programme. When the Christmas Island service started on a regular basis on 1 October 1957, the 19,000-mile round trip was operated once a week, involving a flying time of 45.5 hours.

The Comet cabin could be configured in the air ambulance role, bringing smooth, quiet, and rapid transportation to injured or ill patients. Normally up to 36 patients could be carried, six stretcher cases in the forward cabin, eight reclining seats in the rear cabin, and the remainder in standard rearward-facing trooping seats with the medical team and any other accompanying passengers.

In the first two years of operation, 216 Squadron Comets flew 5.5 million miles and 12,000 flying hours. The aircraft operated world-wide in temperatures ranging from the Arctic cold of Labrador to the humid heat of Singapore. Routes varied from 200-mile hop, from London to Paris, to a 30,000-mile round-the-world flight. Comet 4s joined 216 Squadron by mid-1962, and the last Comet C.2 flight was made by XK698 on 1 April 1967.

Comet Mk.2s with the RAF

C/N	Srs	Reg.	F/f	D/d	Fate
06023	2R	XK655	29.08.53	17.02.56	Ex G-GAMXA, to 51 Sq, retired to Strathallan 21.8.74, later scrapped & nose to Gatwick
06024	T2	XK669	03.11.53	08.06.56	Ex-G-AMXB, to 216 Sq. Taurus, AQM training at Brize Norton 1967 & burnt 1968
06025	2R	XK659	25.11.53	12.07.57	Ex G-AMXC, to 51 Sq, retired 13.5.74 to Pomona Docks, Manchester, for use as restaurant, scrapped 10.81
06027	2R -	XK663	18.07.55	19.04.57	Ex G-AMXE, to 51 Sq, destroyed in hangar fire 3.6.59 at Watton.
06028	Т2	XK670	12.03.56	07.07.56	Ex G-AMXF, to 216 Sq Corvus, retired 29.11.66 as 7926M & burned at Lyneham 1968
06029	C2 -	XK671	16.07.56	22.08.56	Ex G-AMXG, to 216 Sq Aquila, 51 Sq 1963, retired at Topcliffe 14.11.66 as 7927M, scrapped 1973.
06030	C2	XK695	21.08.56	14.09.56	Ex G-AMXH, to 216 Sq Perseus, to 2R with 51 Sq 8.3.63, retired to Duxford 10.1.75 & scrapped 1992. Nose to DH Heritage 12.95.

C/N	Srs	Reg.	F/f	D/d	Fate
06031	C2	XK696	29.09.56	14.11.56	Ex G-AMXI, to 216 Sq Orion, wfu to Watton 27.10.66, scrapped 1967.
06032	C2	XK697	17.11.56	12.12.56	Ex G-AMXJ, to 216 Sq Cygnus, 51 Sq Wyton 1.3.67 & retired 12.73 & given to air scouts, scrapped 12.87.
06034	C2	XK698	13.12.56	09.01.57	To 216 Sq Pegasus, last C2 op 1.4.67, to 27MU as 8031M, 23MU 4.69 & scrapped 4.73, at St Athan, South Wales.
06035	C2	XK699	02.02.57	20.02.57	To 216 Sq Sagittarius, retired to Henlow 13.6.67 as 7971M, Lyneham gate 6.87
06036	2				Structural test specimen (water tank)
06037	C2	XK715	26.04.57	22.05.57	To 216 Sq Columba, 51 Sq 5.9.62 to Cosford 13.12.66 as 7905M, scrapped 5.73.
06045	C2	XK716	06.05.57	07.05.57	To 216 Sq Cepheus, retired to Halton 7.6.67 as 7958M, scrapped 1974.

Note: All Hatfield-built, apart from XK716, which was the first and only Chester-built C.Mk.2

What Might Have Been

Ploughshares Back to Swords

When the B.O.A.C Comet 1s experienced structural failure early in 1954, three of the Comet 2s had already flown for the airline and were being tested before delivery, with other aircraft in an advanced stage of completion. With the withdrawal of the Certificate of Airworthiness (C of A), and the subsequent accident enquiry, the B.O.A.C order was cancelled for the Comet 2s and, after later modification, ten were delivered to the R.A.F.

However, two were initially retained in civil use with the cabin structure strengthened and oval windows fitted. Rolls-Royce Avon RA.29 engines were installed in the outer nacelles for endurance and reliability testing of the engines before entering service with B.O.A.C. Both Comet 2Es, G-AMXD and G-AMXK, were delivered to B.O.A.C in August 1957 to be flown on typical routings planned for the Comet 4s.

On completion of these trials, G-AMXD was allocated to RAE Farnborough as XN453 for long range radio aid development, and retired in February 1973. G-AMXD was allocated to Smiths Instruments for Trident autopilot development before joining the Blind Landing Experimental Unit (BLEU) at Bedford from November 1966 as XV144. It was finally retired in May 1971.

So Near, Yet So Far

When the Comet disasters of 1954 shattered de Havilland's dreams, the bitterest pill of all was the cancellation of the Comet 3 by Pan American Airways (see page 37). Later on, in a repetition of disappointment, another attempt to break into the American market was thwarted when a 1956 order for up to 14 short-range Comet 4As was lost when Capital Airlines, which had already purchased 60 Vickers Viscounts, ran into financial problems, and the airline was taken over by United Air Lines in 1961.

The trauma of the accidents and the enquiry was bad enough. De Havilland had been deprived of technical leadership just when it seemed to have been theirs for the taking. The effect on the market prospects was devastating. At the end of 1953, in addition to the 17 Comet 1s and .1As delivered and in service, 35 Comet 2s were on order: B.O.A.C. 12, Air France 6, Panair do Brasil 4, U.A.T. 3, C.P.A. (Canada) 3, L.A.V. (Venezuela) 2, and J.A.L. (Japan) 2; together with 11 Comet 3s: 1 Ministry of Supply, 5 B.O.A.C., Pan American 3 (see page 37), and Air India, 2. D.H. had seemed to have the airline world at its feet, but a pleasant dream had abruptly became a nightmare, as all these orders, from the four corners of the globe, were cancelled.

Comet 3

On its way around the world, the Comet 3 was greeted at Honolulu with the traditional lei—necessarily a rather outsize one.

Hatfield-Built Comet 3 Prototype for Ministry of Supply

C/N	Srs	Reg.	F/f	D/d	Fate
06100	3/3B	G-ANLO*	19.07.54	21.06.61	Srs 4/4B dev, to XP915 at BLEU 21.6.61, retired 29.3.72 & broken up. Fuselage to Woodford for Nimrod mock-up
06101	3				Structural test fuselage, scrapped 8.66 at Hatfield.

A Bigger Comet

The longer-range intercontinental Comet 3, for which de Havilland had once held high hopes with a Pan American order, subsequently cancelled, had oval windows from the start, even before the Comet 1 structural failures. It was also powered with Rolls-Royce Avon 502 engines, developing 10,000 lb thrust. The new aircraft was assembled in the Experimental Department at Hatfield, and was rolled out for engine runs as the enquiry into the Comet 1s was starting. The Comet 3 had an extended fuselage with room for up to 78 passengers, equivalent to a payload of 20,000 lb, with a stage length of 2,400 miles. With a lower payload of 17,350 lb, the Comet 3 could fly 2,600-mile stage lengths from 7,000 foot runways at sea level with temperatures up to 30 degrees C, the ultimate range being 4,250 miles. This performance was achieved at a cruising speed of 500 mph. A recognition feature of this longer Comet 3 was a pair of pinion fuel tanks on the outboard wing leading edge.

Maiden Flight

John Cunningham made the maiden flight of the Comet 3 G-ANLO on 19 July 1954 for 1 hr 25 min and after sufficient hours were accumulated it appeared with the Comet 2 at the S.B.A.C display at Farnborough in September.

De Havilland announced the new Comet 4 in March 1955, with a launch order for 19 aircraft for B.O.A.C, including the structural test specimen. The Comet 3 protoype was allocated to the aerodynamic and performance testing, as the physical dimensions were identical. During the latter part of 1956, the Comet 3 was re-engined with Avon RA.29 engines, and many of the systems were brought up to Comet 4 standard. Once the Comet 4s were entering the flight development programme, G-ANLO's outer wings were removed, and replaced by shorter span sections without the pinion tanks. This was for aerodynamic testing of the wings for the planned high-density Comet 4B for B.E.A. In this form it was known as the Comet 3B, and flew for the first time on 21 August 1958, carrying the early B.E.A markings.

Flying Testbed

With testing for the Comet 4s completed, this hard-working prototype was allocated to the BLEU at Bedford as XP915 where it was delivered in June 1961 for autoland development. When retired in 1973, G-ANLO still had a useful purpose, and was used at Bedford for foam arrester trails in the runway overshoot situation, before being dismantled and the fuselage being delivered to Woodford for use as a Nimrod mock-up.

The sole Comet 3 prototype G-ANLO was aerodynamically similar to the later Comet 4, and was used on the development programme, saving a great deal of time in the introduction of the Comet 4 to B.O.A.C. (DH photo)

Almost a Breakthrough

In December 1955, John Cunningham took the Comet 3 around the world, to the acclamation of many who had never seen a jet airliner. As suggested in the picture opposite, there were still hours of glory to be savoured, even in times of disappointment.

First Trans-Atlantic Jet

Confidence was restored in the Comet by an order for 19 Comet 4s by B.O.A.C, the first making its maiden flight from Hatfield on 27 April 1958 and seen here flying over Hatfield House. (DH photo)

B.O.A.C Comet 4s G-APDB and G-APDC inaugurated commercial jet trans-Atlantic operations on 4 October 1958 between London and New York, almost a month before Pan American World Airways introduced the Boeing 707. (B.O.A.C photo)

De Havilland had the honour of flying into New York on the wings of B.O.A.C.'s Comet 4 when the British airline inaugurated the world's first trans-Atlantic jet service on 4 October 1958. But it was soon to be overtaken by Pan American's Boeing 707s. The prototype of this great airliner, the Type 367-80, had first flown on 15 July 1954, five years after the Comet's debut. The production version, the 707-120, first flew on 20 December 1957. Pan Am put it into service on 26 October 1958, and then trumped its own ace with the 707-320 series on 26 August 1959. While the Comets held their own for a while, they were soon eclipsed on the Atlantic by the larger and faster Boeing, and the higher frequency offered by Pan American. B.O.A.C. was eventually to hit back with the superb Super VC-10, by which time the Comets were transferred elsewhere.

Comet 4 and Boeing 707
The world's first two commercial jetliners compared.

B.O.A.C. Comet 4

This is the exact aircraft used for the first trans-Atlantic jet service from London to New York on 4 October 1958. Lower fuselage and wings were bright chrome.

Length 112 ft. • Span 115 ft. • 81 seats • 503 mph Rolls-Royce Avon 524 (10,500 lb. thrust) x 4 • 162,000 lb. max. gross take-off weight • 3,225 miles range

Comet 4s for BOAC

C/N	Reg.	F/f	D/d	Built	Fate
6401	G-APDA	27.04.58	24.02.59	Н	To Malaysian 9.12.65 as 9M-AOA
6402				Н	Water tank test airframe at Hatfield
6403	G-APDB	27.07.58	30.09.58	Н	To Malaysian 11.9.65 as 9M-AOB
6404	G-APDC	23.09.58	30.09.58	Н	To Malaysian 10.65 as 9M-AOC
6405	G-APDD	05.11.58	18.11.58	Н	To Malaysian 8.11.65 as 9M-AOD
6406	G-APDE	20.09.58	02.10.58	C	To Malaysian 5.10.65 as 9M-AOE
6407	G-APDF	11.12.58	31.12.58	Н	To MinTech 1.3.67 as XV814
6409	G-APDH	21.11.58	06.12.58	(Damaged beyond repair 22.3.64 at Singapore after undercarriage failure while on charter to Malaysian.
6412	G-APDK	02.01.59	12.02.59	C	To Dan-Air 19.5.66
6413	G-APDL	27.04.59	06.05.59	Н	Leased to EAA as 5Y-ADD, 8.10.65 to 3.67, to Dan-Air 14.1.69

C/N	Reg.	F/f	D/d	Built	Fate
6414	G-APDM	21.03.59	16.04.59	C	Last BOAC Comet service 24.11.65. To MEA 3.67 as OD-AEV, MSA as 9V-BBJ 1.68, to Dan-Air 1.69
6415	G-APDN	29.05.59	10.06.59	Н	To Dan-Air 29.5.68
6416	G-APDO	29.04.59	14.05.59	C	To Dan-Air 26.5.66
6417	G-APDP	29.05.59	11.06.59	C	To MSA 30.11.67, to Dan-Air 13.2.69
6418	G-APDR	09.07.59	20.07.59	C	To CMA 3.12.64 as XA-NAZ
6419	G-APDS	06.08.59	14.08.59	C	To MinTech 30.1.69 as XW626
6420	G-APDT	02.10.59	19.10.59	C	To CMA 25.11.65 as XA-POW
6427	G-APDG	12.11.59	28.11.59	(To Kuwait 19.12.66 as 9K-ACI, to Dan-Air 9.70
6428	G-APDI	07.12.59	18.12.59	C	To AREA Ecuador 13.3.66 as HC-ALT, wfu 3.68, BU Miami 2.78
6429	G-APDJ	23.12.59	11.01.60	C	To Dan-Air 4.67

Comet 1 and Comet 4C
The first "stretched" jet airliner

The world's first jet airliner had, between 1954 and 1958, gone through a remarkable transformation from a 36 seat medium-hull aircraft to an 81 seat trans-Atlantic airliner. It had, within four years, more than doubled its size and more than doubled its range.

Aerolineas Argentinas Comet 4

(See page 39 for Comet 4 specifications.)

Aerolineas Argentinas introduced the Comet 4, from Buenos Aires to Santiago, on 16 April, 1959. This was the first jet airliner service in South America. On 19 May it began the first jet service across the South Atlantic to Europe, and on 7 June, with Comets to New York, started the first jet connection between North and South America.

The first export customer for the Comet 4 was Aerolineas Argentinas, which placed an initial order for three aircraft. The airline later added three more Comet 4s and a Comet 4C. (DH photo)

Comet 4s and 4Cs for Aerolineas Argentinas

C/N	Srs	Reg.	F/f	D/d	Built	Fate
6408	4	LV-PLM	27.01.59	02.03.59	Н	Las Tres Marias, re-reg LV-AHN, to Dan-Air 12.71 for spares & scrapped 3.73
6410	4	LV-PLO	25.02.59	18.03.59	Н	Cruz del Sur, Lucero de la Tarde, re-reg LV-AHO, destroyed 20.2.60 at Ezeiza, Buenos Aires, during crew training
6411	4	LV-PLP	24.03.59	02.05.59	Н	El Lucero del Alba, re-reg LV-AHP, damaged beyond repair 27.8.59 near Asuncion
6430	4	LV-POY	15.02.60	08.03.60	Н	Alborada, Arco Iris, re-reg LV-AHR, crashed 23.11.61 at Sao Paulo
6432	4	LV-POZ	18.02.60	19.03.60	C	Lastres Marias, Alborada, re-reg LV-AHS, to Dan-Air 11.71 as G-AZLW
6434	4	LV-PPA	02.07.60	26.07.60	C	Centaurus, re-reg LV-AHU, to Dan-Air 11.71 as G-AZIY
6460	40	LV-PTS	21.08.61	27.04.62	C	Ex G-AROV, President Kennedy, re-reg LV-AIB, to Dan-Air 11.71.

Mexicana Comet 4C

Length 118 ft. • Span 115 ft. • 101 seats • 503 mph
Rolls-Royce Avon 525B (10,500 lb. thrust) x 4 • 162,000 lb. max. gross take-off weight • 2,590 miles range

Ex-BOAC Comet 4s & Hatfield-Built Comet 4Cs for Mexicana

ı					
C/N	Srs	Reg.	F/f	D/d	Fate
6418	4	XA-NAZ	09.07.59	03.12.64	Re-reg XA-NAP, to Channel 26.6.71 for spares, Stansted Fire School 6.72
6420	4	XA-POW	02.10.59	25.11.65	Re-reg XA-NAB, to LHR 19.12.69 as BOAC cabin services trainer, BAA 4.80 for fire rescue training & scrapped 8.90
6424	40	XA-NAR	31.10.59	08.06.60	Golden Aztec, retired Mexico City 12.70, to Westernair as N888WA 17.7.73, to Everett College WA 1.80 and preserved with Seattle Museum of Flight
6425	40	XA-NAS	03.12.59	14.01.60	Withdrawn Mexico City 12.70, to Westernair as N999WA 8.73, retired at Chicago O'Hare 5.79, and scrapped 1993.
6443	40	XA-NAT	07.10.60	29.11.60	Golden Knight, crash landing at Mexico City 1.12.70, sold to Westernair as N777WA 5.73 & preserved at Irapuato

Cía Mexicana's de Havilland Comet 4C, XA-NAT, wearing additional markings of Aerovias Guest, which leased it for trans-Atlantic operations to Paris.

B.O.A.C. Comets Span the World

When B.O.A.C. had its full complement of 20 Comet 4s, it deployed them to all the six inhabited continents, serving 36 countries and 46 cities.

East African Airways Comet 4

(See page 39 for Comet 4 specifications.)

East African Airways Corporation (E.A.A.C.) was the airline representing Kenya, Uganda, Tanganyika, and Zanzibar, then British territories, before they became independent countries. The headquarters were in Nairobi, some 5,000 feet above sea level, where B.O.A.C. had already amply demonstrated that the Comet had no operating problems. E.A.A.C. had to cope with other high-altitude airports such as Johannesburg and Addis Ababa and "hot spots" Cairo and Khartoum. On 17 September 1960 the airline began service with Comet 4s which took them all in their stride.

East African Airways was the third, and final customer for the Comet 4 with a total order for three aircraft. 5H-AAF is pictured here at B.O.A.C.'s base at London Airport.

Chester-Built Comet 4s for East African Airways

C/N	Reg. F/f	D/d	Fate
6431	VP-KPJ 14.07.60	25.07.60	Re-reg 5X-AAO, to Dan-Air 16.11.70 for spares, scrapped 2.73
6433	VP-KPK 28.07.60	06.09.60	Re-reg 5H-AAF, to Dan-Air 1.71 for spares, scrapped 2.73
6472	VP-KRL 12.03.62	10.04.62	Re-reg 5Y-AAA, to Dan-Air 2.71 for spares, scrapped 2.73

Comets ruled the East African skies, and their versatility enabled the airline to spread its wings, as it achieved a peak utilization of 11 hours per day. When the Super VC-10s came into service in October 1967, the Comets still continued in service, some on charter flights for the E.A.A.C. subsidiary, Seychelles–Kilimanjaro Air Transport (SKAT).

Short Haul Comet

The short-haul Comet 4B performed well for B.E.A., even though the aircraft was not originally perceived as a short/medium-haul type.

During the 1960s, B.E.A.'s Comets were familiar sights at all the Mediterranean resort airports. B.E.A.'s partner Olympic Airways (see page 46) also played its part. Comet 4Bs for British European Airways

C/N	Reg.	F/f	D/d	Built	Fate
6421	G-APMA	27.06.59	20.12.59	Н	Sir Edmund Halley, Last BEA Comet flt 31.10.71, retired 1.72 & scrapped at London, Heathrov 7.72
6422	G-APMB	17.08.59	09.11.59	Н	Walter Gale, to Channel A/w 15.6.70
6423	G-APMC	01.10.59	16.11.59	Н	Andrew Crommelin, leased to Olympic 5.60 to 9.69, to BEA Airtours 12.3.70
6426	G-APMF	05.01.60	27.01.60	Н	William Finlay, to BEA Airtours 1.4.70
6435	G-APMD	17.03.60	29.03.60	Н	William Denning, to BEA Airtour 31.3.70
6436	G-APME	26.04.60	10.05.60	Н	John Tebbutt, to BEA Airtours 7.8.70
6442	G-APMG	25.07.60	31.07.60	Н	John Grigg, to BEA Airtours 16.3
6449	G-ARCO	05.04.61	13.04.61	Н	John Hind, crashed in sea off Turkey 12.10.67
6451	G-ARCP	11.04.61	19.04.61	Н	William Brooke, to BEA Airtours 22.5.70
6452	G-ARJK	04.05.61	15.05.61	C	To BEA Airtours 5.3.70
6453	G-ARGM	27.04.61	06.05.61	Н	To BEA Airtours 31.3.70
6455	G-ARJL	19.05.61	31.05.61	Н	To Olympic 2.64, BEA Airtours 1.3.70
6456	G-ARJM	08.06.61	26.06.61	C	Crashed after take-off from Ank 21.12.61
6459	G-ARJN	21.07.61	04.08.61	Н	To BEA Airtours 25.3.70

B.E.A. Comet 4B

BEA's Comet 4Bs were identified externally by the absence of wing-mounted 'slipper tanks' for auxiliary fuel. Fuselage length was identical to the Comet 4C.

Length 118 ft. • Span 108 ft. • 101 seats • 532 mph
Rolls-Royce Avon 524 (10,500 lb. thrust) x 4 • 158,000 lb. max. gross take-off weight • 1,840 miles range

British European Airways, the biggest intra-European airline, had seen Air France introduce the world's first short-haul jet airliner, the Caravelle, in 1958, and was anxious not to be left behind in technical leadership. Determined to "buy British" it had issued a specification for a larger airliner, and the competition was won by de Havilland, which set about designing and building the Trident, the world's first tri-jet.

Meanwhile—because the Trident was not to see service until 1964—B.E.A. was able to introduce a short-haul version of the now established Comet. The Series 4B traded range for payload, and was surprisingly successful, considering that the parent Series 4 aircraft had been designed for trans-Atlantic service.

The 101-seat Comet 4B went into service on 1 April 1960, and was deployed mainly on B.E.A.'s longer routes, to the eastern Mediterranean and the Gulf (the latter routes withdrawn in 1962, because of duplication with B.O.A.C.); to the Iberian Peninsula and the resort islands offshore from north Africa; to Scandinavia; and to show the flag in Moscow.

Even more surprisingly, as the Vanguard four-engined turboprops came in in 1961, followed by the Tridents in 1964, the Comets were scheduled on to some unexpected short-haul routes such as London–Paris, and domestic trunks to Glasgow and Edinburgh. They were gradually replaced, and all were sold by 1970.

The only other airline to buy the Series 4Bs from Hatfield was Olympic Airways, which worked in close partnership with the British airline (see p.46)

London Heathrow was the hub of the B.E.A Comet 4B European operations. G-APMC was delivered to the airline in November 1959. (B.E.A photo)

Olympic Airways Comet 4B

Length 112 ft. • Span 115 ft. • 81 seats • 503 mph Rolls-Royce Avon 524 (10,500 lb. thrust) x 4 • 158,000 lb. max. gross take-off weight • 3,225 miles range

Working closely with B.E.A, Olympic Airways also ordered four Comet 4Bs, SX-DAO being the last to be delivered in March 1961. This was the first one, Queen Frederica.

Hatfield-Built Comet 4Bs for Olympic Airways

C/N	Reg.	F/f	D/d	Fate
6437	G-APYC	07.04.60	26.04.60	Queen Frederica, re-reg SX-DAK, to BEA 14.8.69, to Channel 26.1.70, then to Dan-Air
6438	G-APYD	03.05.60	14.05.60	Queen Olga, re-reg SX-DAL, to BEA 1.9.69
6440	G-APZM	30.06.60	14.07.60	Queen Sophia, re-reg SX-DAN, 13.4.68; to BEA 3.70, to Channel 14.5.70, then to Dan-Air
6447	G-ARDI	18.03.61	25.03.61	Princess Sophia, re-reg SX-DAO, 12.4.68; to BEA 5.11.69, to Channel 16.4.70 for spares & scrapped 6.72

The Greek national airline was well aware that Athens was one of the preferred vacation destinations for northern Europeans seeking the sun. It was also well aware that other airlines, especially B.O.A.C. and B.E.A., were winning most of the traffic with their modern jets. Accordingly, in April 1960, it leased two Comets from B.E.A., and operated them in a pool arrangement—what today would be called code-sharing. Later, it introduced its own Comets and was able to compete on equal terms with the larger rival airlines.

Olympic's Comet route network is shown in the map on page 44, which illustrates how Athens became a major southeast European jet hub. Indeed, as the next few pages indicate, Comets of several airlines in the Middle East were also to become a familiar sight at the Greek capital.

U.A.A. Comet 4C

Chester-Built Comet 4Cs for Misrair/United Arab Airlines

C/N	Reg.	F/f	D/d	Fate
6439	SU-ALC	21.05.60	10.06.60	Crashed 2.1.71 8 miles N of Tripoli while preparing to land.
6441	SU-ALD	15.06.60	29.06.60	Lost in sea en route Bangkok to Bombay 28.7.63.
6444	SU-ALE	22.11.60	23.12.60	Crashed on take-off from Munich 9.2.70.
6454	SU-ALL	30.05.61	12.06.61	Retired 2.6.75 at Cairo after 32,332 flying hours & dismantled by Dan-Air for spares
6458	SU-ALM	30.06.61	15.07.61	Retired 6.4.76, to Dan-Air as G-BEEX 14.10.76 for spares & scrapped 8.77 at Lasham
6462	SU-AMV	25.03.62	06.04.62	Retired 31.5.76, to Dan-Air as G-BEEY 9.76 for spares & scrapped Lasham 9.77.
6464	SU-AMW	03.04.62	16.04.62	Crashed in Thai jungle 19.7.62 due to navigation error.
6466	SU-ANC	08.12.62	22.12.62	Retired 16.12.75, to Dan-Air as G-BEEZ 9.76 for spares & scrapped Lasham 11.77.
6475	SU-ANI	04.02.64	26.02.64	Crashed Addis Ababa 14.1.70.

An important Comet operator was the national airline of Egypt whose network, as the map shows, was extensive throughout the Middle East, Europe, the Mediterranean, and north Africa. Misrair (which had been founded in 1931) introduced Comet 4Cs on the London route on 16 July 1960, and quickly built up its fleet. In January 1961, the name was changed to United Arab Airlines, to reflect the political union with Syria, and U.A.A. Comets were soon to be seen as far afield as Moscow and Tokyo. Ten years later, on 10 October 1971, the name was changed again, to Egyptair, and although it had acquired various Soviet aircraft types and Boeing 707s, the Comets still contributed substantially to the fleet productivity.

This Comet served the Egyptian airline for 14 years.

Middle East Airlines Comet 4C

(See page 41 for Comet 4C specifications.)

Middle East Airlines, based in Beirut, was a major Comet 4C operator, with a fleet of four new aircraft. OD-ADQ was the second aircraft delivered, and was one of three Comet 4Cs written off at Beirut by the Israelis in December 1968. (MEA photo)

Comet 4Cs for Middle East Airlines

C/N	Reg.	F/f	D/d	Built	Fate
6445	OD-ADK	03.12.60	19.12.60	Н	Re-reg OD-ADR, written off 28.12.68 at Beirut by Israelis.
6446	OD-ADQ	04.02.61	15.02.61	(Written off 28.12.68 at Beirut by Israelis.
6448	OD-ADS	05.03.61	14.03.61	C	Written off 28.12.68 at Beirut by Israelis.
6450	OD-ADT	09.03.61	18.03.61	С	To Dan-Air 4.10.73 for spares & scrapped at Lasham 6.74

In January 1960 Middle East Airlines ordered four Comet 4Cs with an option on a fifth. Operations were planned to start from the Beirut base in April 1961 to London, Frankfurt, Athens and Bombay, followed by a number of other European and Asian destinations. To gain operational experience, M.E.A. leased a Comet 4 from B.O.A.C. before the early delivery of its first aircraft on 15 December 1960. This allowed regular services to begin on 5 January 1961, four months earlier than planned. The fifth aircraft on option was completed, but not confirmed, and it was shown at the Farnborough Air Show in 1961 in M.E.A. colours as G-AROV, and then sold to Aerolineas Argentinas as its sole Comet 4C.

Despite the worsening political situation in the Middle East, M.E.A. continued Comet operations, until three were written off on the ground at Beirut by an Israeli attack on 28 December 1968. In an attempt to continue operations, one of the Kuwait Airways Comet 4Cs was leased to operate with the surviving M.E.A. Comet but the aircraft were withdrawn in 1971, a sad ending to what would otherwise have been a sound commercial success.

Sudan Airways Comet 4C

(See page 41 for Comet 4C specifications.)

Hatfield-Built Comet 4Cs for Sudan Airways

C/N	Reg.	F/f	D/d	Fate
6457	ST-AAW	05.11.62	14.11.62	Retired at Khartoum 10.73, to Dan-Air 2.6.75 as G-ASDZ & dismantled for spares at Lasham 10.75.
6463	ST-AAX	08.12.62	21.12.62	Last Comet from Hatfield, to Dan-Air 21.8.75 as G-BDIF.

Sudan Airways ordered two Comet 4Cs. The first was delivered in November 1962, the second was the last Comet to be built at Hatfield. The Trident assembly jigs were located in the high bay at the end of the production line, and so the second Sudanair Comet had to be extracted from the production line through a side door, with tail ballast, and the nose in the air.

operations early in 1963. Its aircraft were maintained by BEA at Heathrow, until they were withdrawn in 1973 and acquired by Dan-Air. Sudan Airways operated the last scheduled Comet service into Heathrow in 1972.

World's First Executive Jet

(See page 41 for Comet 4C specifications.)

Royal Flight

A unique VIP Comet 4C, SA-R-7, was ordered by Saudi Arabian Airlines for the Saudi Royal Flight, mainly for the use of King Ibn Saud. The aircraft was built at Hatfield with many interesting features, including a VIP front cabin, a bed, special toilets with gold fittings, and tourist seats in the rear cabin. The exterior was painted in a striking green, gold, and white finish (designed by John Stroud) with polished metal wings and lower fuselage.

First flight was on 29 March 1962 with the C of A awarded on 30 April. Following formal acceptance, the first overseas trip was to Pisa on 15 June, with local crew training starting on 27 September until route training commenced on 20 October to Rome. The aircraft made its first and only visit to Riyadh and Jeddah from 25 to 29 October and then continued to be operated from Hatfield around Europe as required.

Alpine Tragedy

On 19 March 1963 it left Hatfield for Geneva and flew the King from Nice to Geneva, followed by two more departures from Geneva with luggage and additional personnel. After the last departure, with the Hatfield crew of John Hanslip and Ken Rouse accompanying the Saudi crew, the Comet hit a ridge in the Alps near Cuneo, south of Turin, in the early hours of the morning of 20 March, killing all on board. The aircraft was so near the crest of the ridge that a substantial amount of the wreckage was found beyond the impact point. The aircraft had flown approximately 168 hours.

Hatfield-Built Comet 4C for Saudia Arabian Royal Flight

	C/N	Reg.	F/f	D/d	Fate
6	6461	SA-R-7	29.03.62	15.06.62	Crashed 20.3.63 in the Alps near Cuneo during flight from Nice to Geneva.

Possibly the world's first executive jet was Comet 4C SA-R-7 for the Saudi Arabian Royal Flight. This aircraft was lost in the Alps near Cuneo on 20 March 1963. (DH photo)

Kuwait Airways Comet 4C

Kuwait Airways Comet 4C 9K-ACE was delivered in December 1963. (DH photo)

Chester-Built Comet 4Cs for Kuwait Airways

C/N	Reg.	F/f	D/d	Fate
6465	9K-ACA	14.12.62	18.01.63	Leased to MEA to replace bombed aircraft 1.69 - 6.69. To Dan-Air 4.71 as G-AYWX
6474	9K-ACE	17.12.63	02.02.64	Leased to MEA, 1.69 - 7.69. To Dan-Air 8.4.71 as G-AYVS

Kuwait Airways was the last airline customer for the Comets, with an order for two 4Cs, to gain experience with jet operations before the delivery of two Trident 1Es. The first aircraft, 9K-ACA, was delivered to Kuwait in January 1963, and leased to M.E.A in January 1969, until acquired by Dan-Air in April 1971. The second aircraft was delivered a year later on 2 February 1970, flying the 3,169 miles from Hatfield to Kuwait in a record time of 6 hours, 2 minutes. It was withdrawn from service at the end of 1970 and bought by Dan-Air in March 1971. The Trident 1Es joined the Kuwaiti Comets with Kuwait Airways in March and May 1966, but the second Trident crashed after only a month in service.

Malaysian Airways Comet 4

(See page 39 for Comet 4 specifications.)

Malaysian Airways (ex BOAC) Comet 4s

C/N	Reg.	D/d	Fate
6401	9M-AOA	09.12.65	Re-reg 9V-BAS with MSA 30.12.66, to Dan-Air 11.9 for spares, scrapped 9.72 at Lasham.
6403	9M-AOB	06.65	To Dan-Air 10.69 as G-APDB
6404	9M-AOC	14.10.65	Re-reg 9V-BAT with MSA 30.12.66, to Dan-Air 8.69
6405	9M-AOD	08.11.65	To Dan-Air 10.69 as G-APDD
6406	9M-AOE	05.10.65	Re-reg 9V-BAU with MSA 30.12.66, to Dan-Air 11.69

When B.O.A.C retired the Comet 4s towards the end of 1965, five of the earlier aircraft were bought by Malaysian Airways, later to become Malaysia–Singapore Airlines. The aircraft were initially registered 9M-AOA to 9M-AOE, then with the political separation of Malaysia and Singapore, three were re-registered with MSA as 9V-BAS, 9V-BAT and 9V-BAU. In the first half of 1968, the three MSA Comet 4s returned to Hawker Siddeley Aviation for modification and were sold to Dan-Air in October 1969.

Among the second owners of B.O.A.C Comet 4s was Malaysian Airways, later to become Malaysia-Singapore Airlines. Comet 4 9V-BAT was previously G-APDC with B.O.A.C., and later entered service with Dan-Air. (Philip Birtles photo)

Soldiering On

Channel Airways acquired a mixed fleet of ex-B.E.A and -Olympic Comet 4Bs before it went bankrupt on 1 February 1972.

Channel Airways

Southend-based Channel Airways had developed a market for domestic and cross-Channel scheduled services. During 1970 and 1971, it leased five stored ex-BEA and ex-Olympic Comet 4Bs to operate—somewhat erratically—inclusive tour charter flights. It based its jet fleet at Stansted, which was better suited for jet operations. These included departures from Manchester as well as Stansted and the Comets retained the basic BEA or Olympic colour schemes, with Channel titles added. Channel Airways went bankrupt on 1 February 1972 and the remaining four Comets in the fleet were sold to Dan-Air in April.

BEA Airtours

With the build-up of the Trident fleet, BEA started to retire its Comet 4Bs early in 1969, storing some of them at Cambridge. Of the original 14 aircraft, ten were allo-

Ex-BEA & Olympic Comet 4Bs to Channel Airways

C/N	Reg.	D/d	Fate			
6422	G-APMB	15.06.70	Airline bankrupt 1.2.72 & to Dan-Air 9.4.72			
6436	G-APME		Not delivered, to Dan-Air 24.2.72			
6437	G-APYC 26.01.70		Airline bankrupt, to Dan-Air 6.3.72			
6438	G-APYD	26.01.70	Airline bankrupt, to Dan-Air 14.4.72			
6440	6440 G-APZM 14.05.70		Airline bankrupt, to Dan-Air 17.4.72			
6447	G-ARDI	16.04.70	To Southend for spares 21.9.71, scrapped 4.72			

After B.E.A retired the Comet 4Bs, a number entered service with the charter airline B.E.A Airtours, based at Gatwick. (Birtles photo)

Ex-BEA Comet 4Bs for BEA Airtours

C/N	Reg.	D/d	Fate	
6423	G-APMC	12.03.70	To Dan-Air 2.11.73 for spares	
6426	G-APMF	01.04.70	To Dan-Air 30.1.73 for spares	
6435	G-APMD	31.03.70	To Dan-Air 12.9.72	
6436	G-APME	07.08.70	To Dan-Air 24.2.72	
6442	G-APMG	16.03.70	To Dan-Air 19.1.73	
6451	G-ARCP	22.05.70	To Dan-Air 19.12.73	
6452	G-ARJK	05.03.70	To Dan-Air 5.10.73	
6453	G-ARGM	31.03.70	To Dan-Air 1.11.73 for spares	
6455	G-ARJL	01.03.70	To Dan-Air 9.11.73 for spares	
6459	G-ARJN	25.03.70	To Dan-Air 15.2.73	

cated to the airline's holiday charter division, BEA Airtours, based at Gatwick. Seven aircraft were delivered in March, with the other three following soon after, to serve European holiday destinations. The Comets remained in service with BEA Airtours for three seasons, before being sold to Dan-Air at the end of 1973, four of the aircraft being broken up for spares at Lasham without being put into operation.

Ex-BOAC Comet 4s to Aerovias Ecuatorianas (AREA)

C/N	Reg.	D/d	Fate
6428	HC-ALT	13.3.66	To Quito, grounded & stored Miami 3.68, scrapped 2.78
6429			Not delivered & sold to Dan-Air

One that got away. Ex-B.O.A.C. Comet G-APDI was sold to AREA of Ecuador as HC-ALT.

AREA (Ecuador)

Recognizing the Comet's superb high-altitude field performance, one of the small Ecuadorian airlines tried to enter the jet arena. One Comet was delivered to Quito (9,000 ft. altitude) in June 1966. It served briefly on a route to Miami, via Bogota, but operated for only a few months.

Air Cevlon

Colombo was a key staging point on the former British "Empire" routes to eastern Asia. Air Ceylon took advantage of its geographical position and made a leasing agreement with B.O.A.C. between 30 March 1962 and 31 March 1971, operating a Comet route to London.

Ghana Airways also leased a B.O.A.C. Comet 4 for a short period in March 1961, to fly President Nkrumah to the United States.

The Biggest Fleet

Dan-Air

During the post-war period, from 1953 to the early 1960s, Dan-Air Services, of London, one of Britain's leading (non-state) independent airlines, had developed a mixed business of short-haul scheduled services, inclusive tour (IT) charters, and ad hoc freight and passenger work. The name Dan-Air, incidentally, is derived from Messrs Davis and Newman, owners of a successful shipping and brokerage company. It acquired two Comet 4s from B.O.A.C. in 1966. They were the first jet aircraft bought by a British airline specifically for IT charter flying. Eyebrows were raised in British airline circles, but Dan-Air went on to buy a total of 48 Comets of all types, rolling over the fleet so that at the end, only Comet 4Cs were operating. Some of the aircraft were acquired just for the spare parts and never saw service.

An Impressive Record

Between 1966 and 1980, the Comets carried more than 8 million passengers, mostly on IT flights, although the aircraft also operated some scheduled services. They were inexpensive to buy, and so could be operated at a low rate of utilization, without economic penalty. Even the fuel crisis of 1973 did not spell the end of the Comets. Although they burned twice as much fuel as the more modern types, such as the BAC One-Eleven, they had better range; and so Dan-Air could develop the growing winter market, to the Canary Islands, for example. They were also useful in developing IT services from regional airports, where flying was concentrated at weekends, and where their impressive airfield performance was invaluable.

The Last Commercial Comet Flight

Dan-Air's last Comets were the five ex-R.A.F. Comet C4s of 216 Squadron, immaculately maintained aircraft, with low flying hours, and which entered service with Dan-Air in 1975. One of these, G-BDIW, had the distinction of operating the last commercial Comet flight—by any airline—on 9 November 1980.

Dan-Air's Comets have survived at a number of sites, including Duxford, Cambridgeshire; Wroughton, Wiltshire; and East Fortune, Lothian.

Comet 4, 4B, & 4Cs Operated or Owned by Dan-Air

C/N	Srs	Reg.	D/d	Fate
6403	4	G-APDB	15.10.69	Last Srs 4 commercial service 13.11.73 & retired to Duxford 12.2.74
6404	4	G-APDC	08.69	Re-entered service 7.11.70, retired 17.4.73 & scrapped at Lasham 4.75
6405	4	G-APDD	16.10.69	Leased to EAA as 5Y-AMT 28.12.70 - 22.2.71. To Dan-Air, damaged when nose wheel collapsed at Saltzburg 20.8.72, & ferried to Lasham for spares 24.8.
6406	4	G-APDE	19.11.69	Leased to EAA as 5Y-ALF 2.70 - 1.71. To Dan-Air Comet Training Unit at Tees-side, last flight 4.5.72, retired 2.4.73 & scrapped at Lasham
6412	4	G-APDK	09.05.66	Leased to EAA as 5Y-ALD 9.1.70 - 21.3.70. To Dan-Air, last flt 7.5.73 & to Lasham air scouts, scrapped 9.80
6413	4	G-APDL	14.01.69	Leased to EAA as 5Y-ADD late 1965, to Dan-Air, damaged beyond repair at Newcastle 7.10.70 in wheels up landing during training
6414	4	G-APDM	01.69	(Leased to MEA as OD-AEV 3.67, leased to MSA as 9V-BBH), to Dan-Air with Catering Training Unit at Gatwick 5.74, now with BAA for ground training
6415	4	G-APDN	05.68	(Sold to CAUSA Uruguay), to Basle 7.6.67 for Globe Air, to Lasham for store late 1967, to Dan-Air, crashed 3.7.70 in mountains near Barcelona
6416	4	G-APDO	25.05.66	Last flight 2.7.73, scrapped Lasham 6.74
6417	4	G-APDP	13.02.69	(To MSA as 9V-BBH 1.68), to Dan-Air until 22.3.73 & to RAE as XX944, retired 4.75
6422	4B	G-APMB	09.04.72	From Channel to Dan-Air, retired 28.12.78 at Gatwick
6423	4B	G-APMC	02.11.73	Retired 19.9.74 & dismantled for spares
6426	4B	G-APMF	31.01.73	Retired 11.74 & dismantled for spares
6427	4	G-APDG	18.12.70	(Leased to Kuwait A/ws 7.66, as 9K-ACI 12.66, leased to MEA 1.69, wfu 12.69 at Beirut), To Dan-Air 9.70, last flt 2.5.73, scrapped Lasham 6.74.
6429	4	G-APDJ	14.04.67	Retired 28.11.72, dismantled Lasham 6.74 for spares
6432	4	G-AZLW	23.11.71	Retired 2.3.73 & dismantled Lasham for spares

C/N	Srs	Reg.	D/d	Fate			
6434	4	G-AZIY	05.11.71	Last Comet 4 commercial flight 26.11.73, retired and dismantled for spares 3.77			
6435	4B	G-APMD	09.09.72	Retired for spares 10.75 at Lasham & scrapped			
6436	4B	G-APME	11.04.72	Retired 2.5.78 & scrapped 10.78			
6437	4B	G-APYC	06.04.72	Retired to Kemble 4.12.78 for SAS training & scrapped 1982.			
6438	4B	G-APYD	14.04.72	Last service 23.10.79 & retired to Science Museum store at Wroughton 1.11.79 for preservation.			
6440	4B	G-APZM	17.04.72	Retired 11.78 & dismantled for spares at Lasham 9.80			
6442	4B	G-APMG	19.01.73	Retired 11.77 & dismantled for spares at Lasham 4.78			
6451	4B	G-BBUV	22.10.73	Retired 12.78 at Lasham & dismantled for spares 10.79			
6452	4B	G-ARJK	01.10.73	Last flt 1.11.76 to Lasham, dismantled for spares 10.77			
6453	4B	G-ARGM	01.11.73	Stored at Lasham until retired 19.9.74 & scrapped 6.75			
6455	4B	G-ARJL	08.11.73	Stored at Lasham, retired 19.7.74 & dismantled for spare			
6457	40	G-ASDZ	04.08.75	Retired & dismantled for spares 10.75			
6459	4B	G-ARJN	15.02.73	Retired 3.78 & scrapped Lasham 10.78			
6460	40	G-AROV	20.10.71	Retired 3.78 & scrapped Lasham 10.78			
6463	40	G-BDIF	21.08.75	Retired 11.79 & scrapped Lasham 10.80			
6465	40	G-AYWX	29.03.71	Retired 3.78 & scrapped Lasham 10.78			
6467	4C	G-BDIT	04.09.75	Retired 11.80, to Blackbushe 6.81 & scrapped 7.84			
6468	40	G-BDIU	03.09.75	Retired 10.80 & scrapped Bitteswell 7.81			
6469	40	G-BDIV	03.09.75	Retired 11.79 & scrapped at Lasham			
6470	40	G-BDIW	03.09.75	Last Comet commercial Flt 9.11.80, & retired to Dusseldorf 7.2.81 for preservation.			
6471	40	G-BDIX	03.09.75	Retired 10.80 $\&$ flown to Scottish Museum of Flight at East Fortune 30.9.81 for preservation.			
6474	40	G-AYVS	23.03.71	Retired Lasham 1.77 & scrapped 4.78			

Note: Additionally, the following aircraft were acquired by Dan-Air, just for the spare parts, between 1969 and 1976: 6401 (ex-BOAC G-APDA); 6408 (ex-Aero Arg. LV-AHN); 6431 (ex-EAAC 5X-AAO); 6433 (ex EAAC 5X-AAF); 6447 (ex-BEA G-ARDI); 6450 (ex-MEA OD-ADT); 6458, 6462, 6466 (ex-Egyptair SU-ALM, AMV, ANC); 6472 (ex-MSA VP-KRL).

Dan-Air Comet 4 Series

This night-time photograph, taken at Tees-side Airport, in northeast England, emphasizes the 24-hour nature of Dan-Air's charter services, and the extension of holiday routes from provincial cities.

Last of the Air Force Comets

The roomy cabin and long endurance of the Comet Srs 4 proved to be ideal for various military uses as a high speed transport and flying laboratory.

Having gained experience on world-wide operations with the Comet 2s, 216 Squadron added a fleet of five Comet C.4s, a militarised version of the civil Comet 4C. The order for the R.A.F was announced on 5 September 1960, the new aircraft to be operated by 216 Squadron at Lyneham alongside the existing C.2s, but on longerrange routes. All five of the Comet C.4s were built at the Chester factory, the first making its maiden flight in November 1961. Following acceptance and crew training at Hatfield, the first delivery to Lyneham was made in February 1962, with all the aircraft in service by June.

These Comets were used on world-wide operations for trooping and regular services, and a safety feature was the installation of rearward facing seats. The Comet C.4s remained in operation until 216 Squadron disbanded on 30 June 1975, the fleet being retired to 60 MU at Leconfield, Yorkshire. The first aircraft, XR395, made a commemorative flight from Lyneham to Leconfield via Heathrow and Hatfield on 2 July. All the aircraft were acquired by Dan-Air in September and flown to Lasham for conversion to civil operations.

Three ex-B.O.A.C Comet 4s were used as flying laboratories, two for trials that included the AEW3 programme, and one for radio and communications equipment development. Comet 4 G-APDF was sold to the Ministry of Technology as XV814 and operated at R.A.E Farnborough with the radio department, later acquiring a Nimrod fin and painted in a white, blue, and red scheme. It was retired from service at the end of 1992, and flown to Boscombe Down in January 1993 to provide spares for Comet 4C XS235

Chester-Built Comet C.4s for 216 Squadron at Lyneham

C/N Reg. F/f D/d Fate 6467 XR395 15.11.61 01.06.62 Retired 2.7.75 to 60 MU Leconfield, to Dan-Air as G-BDIU 9.75 6468 XR396 28.12.61 12.03.62 To 60 MU 3.7.75, to Dan-Air as G-BDIU 9.75 6469 XR397 17.01.62 15.02.62 To 60 MU 30.6.75, to Dan-Air as G-BDIV 9.75 6470 XR398 13.02.62 16.03.62 To 60 MU 1.7.75, to Dan-Air as G-BDIV 9.75 6471 XR399 20.03.62 26.04.62 To 60 MU 4.7.75, to Dan-Air as G-BDIX 9.75					
6468 XR396 28.12.61 12.03.62 To 60 MU 3.7.75, to Dan-Air as G-BDIU 9.75 6469 XR397 17.01.62 15.02.62 To 60 MU 30.6.75, to Dan-Air as G-BDIV 9.75 6470 XR398 13.02.62 16.03.62 To 60 MU 1.7.75, to Dan-Air as G-BDIW 9.75	C/N	Reg.	F/f	D/d	Fate
6469 XR397 17.01.62 15.02.62 To 60 MU 30.6.75, to Dan-Air as G-BDIV 9.75 6470 XR398 13.02.62 16.03.62 To 60 MU 1.7.75, to Dan-Air as G-BDIW 9.75	6467	XR395	15.11.61	01.06.62	
6470 XR398 13.02.62 16.03.62 To 60 MU 1.7.75, to Dan-Air as G-BDIW 9.75	6468	XR396	28.12.61	12.03.62	To 60 MU 3.7.75, to Dan-Air as G-BDIU 9.75
The more related to the first of the first o	6469	XR397	17.01.62	15.02.62	To 60 MU 30.6.75, to Dan-Air as G-BDIV 9.75
6471 XR399 20.03.62 26.04.62 To 60 MU 4.7.75, to Dan-Air as G-BDIX 9.75	6470	XR398	13.02.62	16.03.62	To 60 MU 1.7.75, to Dan-Air as G-BDIW 9.75
	6471	XR399	20.03.62	26.04.62	To 60 MU 4.7.75, to Dan-Air as G-BDIX 9.75

Ex-BOAC Comet 4s Used by MOD for Equipment Development

C/N	Reg.	D/d	Fate
6407	XV814	07.10.68	To RAE Farnborough Radio Dept, last flight to Boscombe Down 29.01.93 for spares & scrapped 7.97
6417	XX944	22.03.73	To RAE Farnborough for equipment trials, retired 1976 & scrapped
6419	XW626	06.77	Converted to AEW trials aircraft with nose radome, f/f from Woodford 28.6.77, last flt 28.8.81, retired & stored Bedford, scrapped 4.94

Canopus, the last flying Comet. When Canopus was withdrawn from service, XV814 was scrapped in August 1997, some of the parts going to Seattle to help in the restoration of the ex-Mexicana Comet 4C that is being restored for the Seattle Museum of Flight.

Comet 4 G-APDP had already passed from B.O.A.C to Dan-Air when it was acquired by Farnborough as XX944 in March 1973. It was used for a range of equipment testing at the RAE before being withdrawn from use at Farnborough in 1976, and later broken up.

Comet 4 G-APDS was allocated to the Nimrod AEW.3 programme, having been originally bought by MinTech as XW626 in January 1969 and flown from Heathrow to Chester on 27 January, to resume flying after conversion work on 16 June 1972. It was later delivered to Woodford for additional conversion work as a trials aircraft for the AEW.3 programme, and fitted with a representative nose radome for radar development. It was rolled out on 1 March 1977, and flew for the first time with the new radome on 28 June. With the production Nimrods AEW3s entering the flight development period, XW626 was retired in August 1981, making its last flight to Bedford, where it was stored until it was scrapped in April 1994, when the airfield was about to close.

This was a Comet, with a Nimrod fin and rudder, and inevitably became known as the "Conrod." The Comet provided a roomy long-range platform for a number of military uses. Ex B.O.A.C Comet 4 G-APDF was delivered to Farnborough as XV814 in October 1968 for communications development work. (BAe photo)

In addition to the fleet of Comet C.2s, 216 Squadron, R.A.F., operated five Comet C.4s from Lyneham. The first of these was XR395, seen on finals at Hatfield on Open Day, 1 July 1967. (RAE photo)

Canopus

Length 118 ft. • Span 115 ft. • 101 seats • 503 mph Rolls-Royce Avon 525B (10,500 lb. thrust) x 4 • 162,000 lb. max. gross take-off weight • 2,590 miles range

Comet 4C XS235 was built at Chester and made its first flight to Hatfield on 26 September 1963 where it was fitted out with racks in the cabin for the navigation equipment. It also had a long bath-shaped radome on the underside of the fuselage to cover any antenna installed (this was later removed). It was delivered to the A.&A.E.E. Boscombe Down on 2 December where it became a flying laboratory.

Named Canopus, the aircraft was fitted with a reference standard inertial navigation system. The most demanding area of operation was over the magnetic North Pole.

However, as the last Comet still flying, it was subject to a high level of monitoring of the structure by non-destructive testing, and although it had only flown 8,500 hours, two of the Avon engines were close to achieving their life expectancy and no overhaul facilities remained. *Canopus* therefore made its last operational flight on 14 March 1997. Appropriately, on board for this final flight was John Cunningham, who had made the maiden flight of the prototype almost 48 years previously. This was a fully working mission, a navigation exercise overflying Cardiff, Chester, Warton, Wittering, Brize Norton and Lyneham. Two shorter flights followed overhead Exeter and Bristol before the final landing at Boscombe Down.

Canopus was then offered for sale by tender, while the racks in the cabin were stripped out. The bid from the de Havilland Heritage was accepted, and (accommodation not readily available at Hatfield) the Comet was flown into Bruntingthorpe, Leicestershire, on 30 October 1997. It is maintained in functional order by the British Aviation Heritage Group, in the hope that one day it may once again take to the air.

Still, after more than 30 years of service life, and almost half a century after its original design, the last flying Comet was cruising elegantly and majestically over the English countryside.

The Mighty Hunter

The world's first, and still the only, jet maritime reconnaissance aircraft, the Nimrod, was launched by an announcement in the British Parliament on 2 February 1965. The airframe was based on the well-proven Comet 4, but the power was from four Rolls-Royce Spey engines which not only gave increased thrust, but improved fuel economy. By using all four jet engines, the Nimrod is able to transit rapidly at medium altitude to the patrol area, and then by stopping two of the engines, can cruise for a long duration at low level in the search profile. The initial order was for 38 Nimrod MR.1s, in addition to the last two Comet 4Cs on the production line at Chester which were converted for development aircraft. A further eight Nimrods were ordered in January 1972, most of these low-life aircraft being converted to the Airborne Early Warning (AEW.3) variant.

The first Nimrod was delivered to the Maritime Operational Training Unit (MOTU), later 236 Operational Conversion Unit (OCU), at St Mawgan, Cornwall, on 2 October 1969, followed by seven more aircraft, to start the crew conversion programme. The first squadron delivery was to 201 Squadron at Kinloss, northeast Scotland. Nimrods served with 236 OCU and 42 Squadron at St Mawgan until all Nimrods were based at Kinloss in September 1992, when the OCU was numbered 42 (R) Squadron. Meanwhile Kinloss had been the base for the 120, 201, and 206 Squadrons, while 203 Squadron had been based in Malta from July 1971, until withdrawal in December 1977.

Starting in April 1975, 35 Nimrod MR.1s were converted to MR.2s at Woodford, near Manchester. This took some nine years, and consisted mainly of updated avionics. The Nimrod maritime reconnaissance force is now concentrated in the Kinloss Wing with the aircraft rarely allocated to a particular unit identity.

As well as the traditional maritime reconnaissance role, Nimrods are also used in rescue missions, and for coastal patrol, until a more cost-effective aircraft is allocated to this task. In 1982 Nimrods played a vital role in the Falklands Campaign when they were based on Ascension Island. The aircraft were fitted, at short notice, with air-to-air refuelling probes, to provide the desired endurance for other operational aircraft.

The Comet 4 airframe proved ideal for adaptation to the Nimrod, the world's only jet maritime reconnaissance aircraft. Nimrod MR.1 XV254 is pictured here as if in its normal environment, seeking out hostile submarines. (BAe photo)

Nimrod Production for the RAF from Woodford

Serial	F/f	D/d	Fate
XV226	28.06.68	01.73	Engineering systems dev, tropical & cold weather trials, Kinloss,
			St Mawgan 1976–1982, to MR2, Kinloss Wing.
XV227	28.01.69	06.69	Armament dev, St Mawgan, to MR2 & d/d Kinloss Wing.
XV228	13.03.69	06.06.73	A&AEE service trials, 203 Sq 1974, Kinloss 1981, to MR2, Kinloss Wing.
XV229	09.05.69	1969	To A&AEE for comms & equipment trials, to MR2, Kinloss Wing.
XV230	07.08.69	02.10.69	To 236 OCU St Mawgan, 42 Sq 1974-'76, to MR2, Kinloss Wing.
XV231	16.10.69	25.11.69	236 OCU, to MR2, Kinloss Wing.
XV232	25.11.69	25.01.70	236 OCU, 203 Sq Luqa 1972-'75, to MR2, Kinloss Wing.
XV233	24.12.69	25.03.70	236 OCU, Kinloss 3.72, St Mawgan 1980, 42 Sq 1982, MR2
			Kinloss Wing.
XV234	12.02.70	05.70	236 OCU-1976, 120 Sq 1982, to MR2, stored at Kinloss by
			9.92, dismantled & fuselage to Hurn 2.97 for conversion to
			Nimrod 2000
XV235	13.02.70	04.70	236 OCU, 42 Sq 1973, St Mawgan 1980, MR2, Kinloss Wing.
XV236	19.03.70	05.70	236 OCU, 201 Sq Kinloss 15.7.70, 1st conversion to MR2 at
			Woodford 9.77, delivered to Kinloss 23.8.79.
XV237	06.03.70	05.70	236 OCU to 1976, to MR2
XV238	03.04.70	25.06.70	To 201 Sq Kinloss, to MR2 Kinloss Wing, scrapped 10.92
XV239	21.05.70	21.08.70	201 Sq, St Mawgan 1976, to MR2 Kinloss Wing, crashed 2.9.95
			into Lake Ontario killing all seven 120 Squadron crew members
XV240	04.06.70	17.07.70	201 Sq, 203 Sq 1974, St Mawgan 1976, to MR2, Kinloss Wing.
XV241	30.06.70	16.09.70	201 Sq, 120 Sq 1972, Kinloss Wing 1972, to MR2, Kinloss Wing.
XV242		18.09.70	201 Sq, 120 Sq 6.71, Kinloss 1972, St Mawgan 1976, to MR2,
			stored at Kinloss by 9.92, dismantled & fuselage to Hurn 14.2.97
			for conversion to Nimrod 2000
XV243		11.70	201 Sq, Kinloss Wing 1974, 120 Sq 1976, to MR2, Kinloss Wing.
XV244		11.70	201 Sq, St Mawgan 1976 - '82, to MR2, Kinloss Wing, current

(continued)

(401111	iioeu/		
Serial	F/f	D/d	Fate
XV245		12.70	201 Sq, St Mawgan 1980, 42 Sq 1982, St Mawgan to Woodford for last conversion to MR2, Kinloss Wing.
XV246		12.70	201 Sq, 120 Sq 10.80, to MR2, Kinloss Wing.
XV247		12.70	St Mawgan 1976, stored at Kinloss, dismantled & fuselage to Hurn 2.97 for conversion to Nimrod 2000
XV248		01.71	201 Sq, 42 Sq 1973, to MR2, Kinloss Wing.
XV249		02.71	201 Sq, 42 Sq St Mawgan 1975, 203 Sq Luqa 1977, stored Kin loss by 9.92 to R1 at Woodford as replacement for XW666
XV250		02.71	201 Sq, 120 Sq 9.71, 203 Sq Luqa 23.4.72-1974, 201 Sq 1977, St Mawgan 1981, to MR 2 Kinloss Wing.
XV251		03.71	120 Sq, to MR2, Kinloss Wing.
XV252		03.04.71	42 Sq St Mawgan, 201 Sq Kinloss 1981, to MR2, Kinloss Wing.
XV253		04.71	42 Sq, St Mawgan Wing, Kinloss Wing, ground training at Kinloss, derelict 1996
XV254		28.05.71	42 Sq, 120 Sq 1977, to MR2, 42 Sq 1982, Kinloss Wing.
XV255		06.71	42 Sq, 236 OCU 1973-'76, to MR2 Kinloss Wing.
XV256		06.71	42 Sq, to MR2, Kinloss Wing, crashed at Kinloss after bird strike on take- off 17.11.80, pilot & co-pilot killed, but remainder survived.
XV257		08.71	42 Sq,203 Sq 10.71, 201 Sq 1974, to MR2, St Mawgan Wing, in flight engine fire 3.6.84, stored Woodford for spares & scrapped 3.92
XV258		26.08.71	To Kinloss, 203 Sq 10.71, Kinloss 1974, St Mawgan 1980, to MR2 Kinloss Wing.
XV259		30.10.71	To St Mawgan, 203 Sq 1974, 206 Sq 1977, to MR2, Kinloss Wing, to AEW.3, to Waddington 2.87, to Abingdon 10.1.89 & scrapped 10.91
XV260		22.11.71	To Kinloss, St Mawgan 1972, 203 Sq 27.4.72, Kinloss 1981, to MR2 Kinloss Wing.
XV261		20.12.71	To Kinloss, 203 Sq 27.4.72, Kinloss 1973, to AEW.3, to Waddington 1987, to Abingdon 14.7.87 & scrap by 8.89
XV262		02.72	To Kinloss, St Mawgan 1979, to MR2, Kinloss Wing, to AEW.3, to Waddington 23.3.87, to Abingdon 8.87 for spares & scrapped 4.92
XV263		23.8.72	To Kinloss, 203 Sq 18.9.72, to AEW.3, to Waddington 2.86 to Finningley 14.7.87 for ground training, dismantled 9.95 & parts to FR at Hurn on 20 May 1996 for Nimrod 2000 programme
XZ280			MR2, 201 Sq, to AEW.3, to Waddington 1.87, to Abingdon 10.1.89 & scrapped 4.92
XZ281			To 3rd AEW.3, f/f 7.81 radar dev, to Waddington4.2.87, to Abingdon 19.12.88 & scrapped 11.92
XZ282			MR2 to Kinloss, to AEW.3, to JTU Waddington 19.12.86, to Kinloss14.9.89 for spares & scrapped 11.91
XZ283			To AEW.3 delivered to JTU Waddington 11.85, to Abingdon 9.12.88 & scrapped 11.92
XZ284			Completed as MR2
XZ285			MR2 to Kinloss, to AEW.3 first production, A&AEE, to JTU Waddington 12.84, to Abingdon 31.10.88 & scrapped 5.92
XZ286	16.07.80		1st conversion to AEW.3, for performance and handling dev, to Waddington 2.86, to Abingdon 13.7.87 & scrapped 3.90
XZ287	23.01.81		2nd conversion to AEW.3, radar dev, to Waddington 10.3.87, to Abingdon 23.11.88 & scrapped 7.5.92
XW664		07.07.71	To 51 Squadron as R.1 for electronic intelligence gathering, entered service 10.5.74
XW665		30.03.72	To 51 Squadron as R.1
XW666			To 51 Squadron as R.1, entered service 10.5.74, crashed in sea 16.5.95 after fire on board.

Nimrod

Although later painted in the 'Hemp' colour scheme shown on the back cover, early versions of the Nimrod MR Mk. 2 sported this classic RAF grey and white livery.

Length 127 ft. • Span 115 ft. • 12 crew • 547 mph Rolls-Royce RB168 Spey (12,140 lb. thrust) x 4 • 177,500 lb. max. gross take-off weight • 12 hours endurance

Many of the original Nimrods were updated with improved equipment to the Nimrod MR.2 standard and air defence missiles could be carried on underwing pylons. XV254 is seen in the new hemp camouflage finish. (BAe Manchester photo)

Comet 4C and Nimrod Mk. 2 share the same "airliner-to-sub-hunter" genealogy as Lockheed's P-3 Orion

Cold War Duty

The Nimrod R.1

In addition to the maritime reconnaissance Nimrods, the R.1 was produced for electronic surveillance and the AEW.3 version was planned to replace the venerable Shackletons, the piston-engined ultimate development of the famous wartime Avro Lancaster.

Three Nimrod R.1s were built for 51 Squadron, based initially at Wyton, but with the closure of the airfield, the squadron moved to its current base at Waddington, Lincolnshire. The aircraft were delivered from Woodford to Wyton in 1971 and 1972, where the secret electronic data-gathering equipment was installed, ready for the Nimrods to become operational on 10 May 1974, replacing the last of the Comet 2Rs. The task of these rarely-seen aircraft is to determine the frequencies of the potentially hostile radar and communications systems to allow counter-measures to be developed. During the Cold War, these aircraft flew close to the Iron Curtain, gathering data. The third aircraft in the batch was ditched after take off from Kinloss in May 1995, and although the aircraft was a total loss, the crew survived. Nimrod MR.1 was flown to Woodford for conversion to the R.1 standard as a replacement for XW666.

The Nimrod AEW.3

The Nimrod AEW.3 was launched with an order for eleven aircraft on 31 March 1977, the aircraft being conversions from a batch of the newer low-flying-hour MR1s. The most significant change from the earlier type was the fitting of large radomes on the nose and tail to house the specially developed GEC radar, which was intended to cover the forward 180 degrees from the nose-mounted antenna, and the rear 180 degrees from the tail mounted unit, the two being phased to provide a continuous picture.

The first Nimrod AEW.3 conversion, XZ286, was flown for the first time on 16 July 1980 by Charles Masefield, the chief test pilot at Woodford, and the first three aircraft were allocated to the development of the new systems, which also included sophisticated communications equipment to allow effective surveillance throughout mainland Europe and the surrounding oceans, for the control of defending combat aircraft.

Unfortunately the GEC radar did not work to specification, despite considerable funding, although the air-

frame conversions by British Aerospace had been completed satisfactorily to a fixed price contract. The AEW3s were intended to equip 8 Squadron based at Waddington, but following the formation of the Joint Trials Unit (JTU) at Waddington, with the technical problems unresolved, the programme was cancelled by Mr George Younger, Secretary of State for Defence, in December 1986. The Boeing AWACS was ordered instead, and the Shackletons had to soldier on even longer.

After being stored at Waddington, most of the Nimrod AEW3s were ferried to Abingdon, with one going to Kinloss, and another to Finningley, Yorkshire for engineering training. It was not possible to convert these airframes back to the MR2 standard, so they were broken up for spares. The Finningley-based aircraft remained until the closure of the airfield, and was then used for engineering development by FR Aviation in the Nimrod 2000 programme.

The Nimrod AEW.3 was launched in March 1977 with an order for the conversion of eleven MR.2s. Because of difficulties with the operation of the GEC radar system, the project was cancelled in December 1986. (BAe photo)

Three Nimrods were completed as R.1s for electronic surveillance duties with 51 Squadron, now based at Waddington. (DTEO photo)

Nimrod 2000

This illustration is an 'Artist's Concept' of what the Nimrod 2000 will eventually look like. Some structural details may differ from those shown here.

A New Nimrod

The next generation Nimrod 2000 was ordered by the British Government on 24 July 1996, for a total of 21 MR2s, to be upgraded to the new standard. Prime contractors are British Aerospace Military Aircraft at Warton, with FR Aviation at Hurn, near Bournemouth. British Aerospace will be responsible for the overall design, and for the production of the entirely new wings, while FR Aviation is responsible for the assembly of the converted aircraft at Bournemouth Hurn Airport. The new mission systems will be provided by a consortium of GEC and Boeing, with Racal supplying the Searchwater 2000MR radar. Power will be from four BMW/Rolls-Royce BR710 engines and amongst other equipment, a new undercarriage will be supplied.

First Conversions

The first conversions were from three Nimrods stored at Kinloss, which had the wings cut off close to the roots and were loaded in Antonov An-124 freighters and flown to Hurn in February 1997. The load was too long to go by road. Subsequent conversions will be flown into Hurn direct, and the first is due for delivery to the RAF in 2003. This programme will take the basic Comet design well into the next century and will probably serve to complete between 70 and 80 years total service of an aircraft series that achieved almost dynastic stature in aviation history.

The Legacy

Fifty Years On

As the millenium year 2000 approaches, the fact that the Comet first took to the air at the end of the first half of the 20th Century gives food for thought. On the historic day, 27 June 1949, air transport itself had existed for only 35 years, since the 17-mile flight in Florida of the flimsy Benoist floatplane of the St. Petersburg–Tampa Airboat Line on the first day of 1914. Sustained airline operation in Europe, U.S.A., South America, and Australia had only begun in 1919.

So air transport as an industry had existed for only three decades when the Comet took to the air. Previous generations of airliners had progressed from the "stick-and-string" infancy, through plywood-and-fabric adolescence, to metallic construction, and to stressed-skin and monocoque technology. Piston engines had increased in power from 50 horse power to 3,000. But the post-Second World War years could easily have all but stagnated because of technical barriers to increased performance.

Post-War Skepticism

While jet engines had emerged from the genius of Hans von Ohain and Sir Frank Whittle, working independently of each other. By the mid-1940s, however, few aviation project engineers or designers thought seriously about putting them to work as power-plants for commercial airliners. The insatiable appetite of fuel seemed to rule out any chance of efficient or economical airline operations. Only at the Avro facility in Canada and at de Havilland at Hatfield were hearts and minds directed towards the seemingly impossible dream.

Even so, there were grave doubts. The distinguished technical adviser to the far-sighted Brabazon Committee (page 9) was sceptical. Richard Clarkson, de Havilland's visionary technical director in charge of aerodyamics (and master of the King's English and the succinct phrase) observed: "We studied Roxbee-Cox's findings with gloomy concurrence."

The de Havilland Spirit

Gloom there might have been; but after Clarkson had accompanied Ron Bishop to Germany immediately after the hostilities ended in 1945, and discovered the magic potential of the swept wing, the doubts were cast aside. A

remarkable team of intuitive engineers and aerodynamicists, working under Bishop's leadership, synthesized a pool of knowledge and wisdom that collectively broke through the barriers of conventional aeronautical dogma. In four short years, this group of innovative men made a giant's step forward, drawing from a de Havilland heritage of courageous experiment that was unprecendented anywhere in the world of aeronautical engineering at that time. That the Comet made its first flight as early as 27 lune 1949 was little short of miraculous.

The Bequest

The Comet's debut took the press, the public, and the politicians—not to mention rival manufacturers—by surprise and by storm. This was not the first occasion when a new airliner had demonstrated such an outstanding advance over previous types. The Douglas DC-3 had changed the world of airlines in 1936, by making money; the Lockheed Constellation brought cabin pressure and high altitude flying, together with trans-Atlantic range, in 1946; but the Comet was different.

The previous stars of airliner development were, for several years, simply the best of a number of candidates for pride of place. The famous Douglas DC-3, or the Lockheed Constellation, were good examples. The Comet, in

contrast, was in a class of its own. There was nothing remotely like it.

As related on page 20, de Havilland's enterprise was matched by the faith and support of the British state-owned airline, B.O.A.C., led by Sir Miles Thomas. The doubters who had predicted a rough future for a fuel-guzzling prototype were proved wrong. The critics were shamed. Not only did the Comet prove its performance; it proved that jet operations were commercially feasible, because the fuel was cheaper than gasoline, and most important, the maintenance costs, leading also to aircraft longevity, were incredibly low.

The de Havilland company, as manufacturers and innovators, together with B.O.A.C., as the world's jet airliner test-bed, revolutionized air transport, launching it into a new era that bore no resemblance to that which had gone before. And it all started back in 1943, when a gleam in the aging C.C. Walker's eye sparked off a train of collective inspiration that ultimately created the Jet Age.

This book has tried to pay homage to those inspired men who, more than half a century ago, first dreamed, then designed and built and flew the Comet. This, the world's first jet airliner, will still, as the Nimrod, carry their standard well into the twenty-first century.

			э.		1	Nim	rod		
	Srs 1	Srs 1A	Srs 2	Srs 3	Srs 4	Srs 4B	Srs 4C	MR.1	AEW3
No built	11	10	17	1	29	18	28	49	11
Span ft/m	115/35	115/35	115/35	114.8/35	114.8/35	107.8/32.88	114.8/35	114.8/35	115.1/35.08
Length ft/m	93.1/28.35	93.1/28.35	96.1/29.3	111.5/33.99	111.5/33.99	118/35.97	118/35.97	126.75/38.63	137.67/41.97
Height ft/m	28.5/8.65	28.5/8.65	28.5/8.65	29.5/8.99	29.5/8.99	29.5/8.99	29.5/8.99	29.67/9.08	35/10.67
Wing Area									
sq ft/m	2,105/187.2	2,105/187.2	2,027/188.3	2,121/197	2,121/197	2,059/191.3	2,121/197	2,121/197	2,121/197
AUW lb/kg	105k/45,540	115k/49,877	120k/52,046	145k/62,889	162k/73,483	158k/71,670	162k/73,483	177.5k/80,510	177.5k/80,510
Cruise speed									
mph/kph	490/790	490/790	490/790	500/805	503/810	532/856	503/810	547/880	547/880
Cruise ht ft/m	35,000/	40,000/	40,000/	40,000/	42,000/	23,500/	39,000/	42,000/	42,000/
	10,667	12,190	12,190	12,190	12,800	7,162	11,886	12,800	12,800
Max range									
m/km	1,500/2,400	1,750/2,800	2,535/4,000	2,700/4,320	3,225/5,190	1,840/2,961	2,590/4,168	12 hrs	10 hrs
No of pax	36	44	44	78	81	101	101	12 + 45	4 + 6
Engines	Ghost	Ghost	Avon	Avon	Avon	Avon	Avon	RB168	RB168
	50 Mk1	50 Mk1	117	502	524	524	525B	Spey Mk250	Spey Mk250
Thrust lb/kN	4,450/19.8	5,000/22.25	7,300/32.47	10,000/44.48	10,500/46.7	10,500/46.7	10,500/46.7	12,140/54	12,140/54
uel gal/lt	6,000/27,585	6,906/31,750	6,906/31,750	8,360/38,435	8,900/40,450	7,800/35,459	8,900/40,450	10,730/48,780	10,730/48,780

D.H. Dynasty

The First Comet 1

Night Shift at Hatfield in the Spring of 1949

The Last Comet

Canopus on experimental duties during the 1990s

Nimrod on patrol over the High Seas

Index

Note: P = Photograph; M = Map; T = Tabulation(Fleet List); C = Chart or Diagram; Machat = Mike Machat precision drawing.

Aerolineas Argentinas, operates Comet 4, 40, Machat 40, 40P, 40M, 40T Air Ceylon, leases Comét 4s from B.O.A.C., 53

Air France Comet 1A, Machat, 25P, 25M, 25T

Orders Comet 2, 35

Air India, orders Comet 3, 35 Antonov An-124, freighter, carries Nimrod

fuselages, 61 AREA (Ecuador), operates Comet 4, 53, 53P, 53T

AREA (Ecuador), operates Comet 4, 53, 53P, 531 Avro Lancastrian, tests Ghost engines, 13, 13P

B.E.A. (British European Airways) Operates Comet 4B, 44-45, Machat 45, 45P, 44M, 44T

B.E.A. Áirtours, operates Comet 4Bs, 53, 53P, 53T Beaumont, Chris, tests Ghost-Lancastrian, 13 Bishop, Ronald, de Havilland Chief Designer

Discusses prospects in 1943, 10 Visits Germany, tours aircraft factories, 11

Heads D.H.106 Comet 106 design team, 12, 12P Insists on full power controls, 13 Keeps unusual model on desk, 17

Pictured with HRH The Queen Mother, 22P BLEU (Blind Landing Experimental Unit)

Comet 4 delivery, 36 B.O.A.C. (British Overseas Aircraft Corporation) Inaugurates world's first jet airline service, 20,

Inaugurates world's first jet airline service, 20, 20P, 20M Comet 1, fleet list, Machat, 21 World's first jet airline network, 22, 22M, 22P

Orders Comet 2, 33, 32-33P, 33T, 35 Orders Comet 3, 35

Orders Comet 4, 36 Operates Comet 4s, 38-39, Machat 39, 39T, 42M

Boeing 314 Clipper, rules 1930 skies, 8 Boeing 707

Developed, 31 First flight and Pan Am service, 38 Compared to Comet 4, Machat 38

Brabazon Committee, established 1942, makes recommendations for post-war commercial aircraft, 9

ommendations for post-war commercial aircraft, 9 Brabazon of Tara, Lord, chairs Brabazon Committee, 9

Bristol Britannia, post-war British airliner, 9P British Aerospace, de Havilland Nimrod production, 58, 60-61

Burke, Sir Aubrey, 16P

Caliendi, Charles, Comet design team, 12P Campbell-Orde, Alan, BOAC procurement director, 6 Canadian Pacific Airlines Orders Comet 1As, 26P, 26T

Orders Comet 1As, 26 Orders Comet 2, 35

Canopus

Last of the Comets, 56-57, Machat 57, 57P, 62P Capital Airlines, orders Comet 4A, 35, Machat 35 Channel Airways, operates Comet 4Bs, 53, 53P, 53T Chargeurs Réunis, backs U.A.T., 23 Civil Aeronautics Authority (C.A.A.)(U.S.), refuses

Comet certification, 25

Clarkson, Richard, de Havilland Chief Aerodynamicist

Discusses prospects in 1943, 10
Visits Germany, tours aircraft factories, 11

Brief biography 12, 12P Expresses gloom over jet airliner prospects, 62

"Conrod," Royal Air Force Comet/Nimrod, 56P Cunningham, John,

Contributes Foreword, 6, 6P Tests Ghost Lancastrian, 13 Comet 1 first flight, 17, 17P Talks to HRH The Queen Mother, 22P Comet 2 first flight, 32

Comet 3 first flight, 36

Takes Comet 3 around the world in 1955, 37 Last operational Comet flight (*Canopus*), 57

Dan-Air

Operates Comet 4s, 4Bs, and 4Cs, 54-55, Machats 55, 55P, 54T

Operates last commercial Comet flight, 54 De Havilland D.H.4, 1914-1918 Great War light bomber, 10

De Havilland D.H. 88 Comet, wins England-Australia Air Race, 1934, 12

De Havilland D.H. 91 Albatross, trans-Atlantic design, 8, 14P

De Havilland D.H. 98 Mosquito, light bomber, 10, 14P

De Havilland D.H. 100 Vampire, 10, 14P De Havilland D.H. 104 Dove, post-war general purpose airliner, 9P

De Havilland D.H. 106 Comet

Early study, 10C Advanced engineering, 15, 15P, 63P Wing torture test, 15P Comet 1 in-flight photographs, 16, 24, 26, 28 Comet 1 rollout, first flight, 27 July 1949, 17,

17P, 18P Four-wheel bogie landing gear, diagram, 18 Test flight programme, 18 Compact cockpit, 18P

Comet 1 prototypes listed, 18T Significance of high speed, reviewed, 19, 19C Dramatic speed demonstration, 25 October 1949,

19, 19M Inaugurates world's first jet airline service, 20, 20P, 20M

Engine and airframe maintainance economies, 20 Comparison with Douglas DC-7, Machat 21C Calcutta crash, 28, 29P

Elba crash and investigation, 28-31, 28M, 29-31P

Stromboli crash, 28, 28M Certificate of Airworthiness withdrawn, 28 Water tank test, 30P

Metal fatigue analysed, 29-31, 29-31P Comet 2, first flight, 32

Comet 2, first flight, 32 Comet 2 development, 35 Comet 3 development, 36, 36P, 37M Comet 4A, ordered by Capital Airlines, 34, Machat

34 Announces Comet 4, 36 Comet 3B (4B), first flight, 36 Comet 4 inaugurates Atlantic service, 38, 38P Comet 4 and Boeing 707 compared, Machat 38C Comets 1 and 4 compared, Machat 39C

Last Comet 4C operation into Heathrow, 49 World's first executive jet (Saudi), 50 Last commercial Comet flight, 54 Comet 4C and Nimrod compared, Machat 59C Type specifications tabulated, 62

Type specification The Legacy, 62

Comet 1/1A operators B.O.A.C., 20-22 U.A.T., 23

Air France, 25 South African Airways, 26P Canadian Pacific Airlines (ordered), 26P Royal Canadian Air Force, 26, 27M

Comet 2 operators

B.O.A.C. (ordered), 32-33, 33T B.C.P.A. (British Commonwealth Pacific Airlines) (ordered), 32 Royal Air Force, 27, Machat 27, 34P, 34M, 34T

Comet 4 operators B.O.A.C., 38-39 Aerolineas Argentinas, 40 E.A.A.C. (East African), 43 Malaysian Airways, 52 AREA (Ecuador), 53 Air Ceylon, 53 Dan-Air, 54-55

Comet 4B operators B.E.A., 44-45 Olympic Airways, 44-45

Channel Airways, 53 B.E.A. Airtours, 53 Dan-Air, 54-55

Comet 4C operators

Mexicana, 41
Aerolineas Guest, 41
U.A.A. (United Arab Airlines), 47
M.E.A. (Middle East Airlines), 48
Sudan Airways, 49
Saudi Arabian Airlines, 50
Kuwait Airways, 51

Dan-Air, 54-55 Comet C4 operator Royal Air Force, 56

De Havilland D.H. 108 Swallow, tail-less research aircraft Pictured with Comet, 10P

Crashes on test flight, 11, 11P De Havilland Engine Company, formation, 16

De Havilland, Sir Geoffrey Head of D.H. organization, weekly meetings, 10,

10P
Talks to HRH The Oueen Mother. 22P

De Havilland, Geoffrey, Jr. Celebrates Mosquito test-flight, 10 Tests D.H. 108, crashes, 11, 11P

De Havilland Ghost engine

Test run and installation on Lancaster, 13, 13P Development history, 16, 16P

De Havilland Goblin engine, development, 16, 16P De Havilland Nimrod

AEW.3, early development, 57, 60P AEW.3, conversion from MR.1 series, 60 MR.1/MR.2, service life, 58, Machat 59, 58P, 59P, 63P

Complete Nimrod fleet list, 58T Comet 4C and Nimrod compared, Machat 59C R.I. 60, 60P

De Havilland Nimrod 2000, 61, Machat 61, 61P De Havilland Sprite rocket engine, experiments, 18P Douglas DC-3, changes world airline prospects, 62 Douglas DC-4, ordered by U.S. airlines, 1940, 8

Douglas DC-3, changes world airline prospects, 62 Douglas DC-4, ordered by U.S. airlines, 1940, 8 Douglas DC-7, compared with Comet 1, Machat 21C Douglas DC-8, development, 31

E.A.A.C. (East African Airways Corporation) Operates Comet 4s, 43, Machat 43, 43P, 43M,

Ecuadorian airline (AREA) operates Comet 4, 53, 53P, 53T

Egyptair, operates Comet 4C, 47, 47M, 47P, 47T

Fairbrother, Tony,

Comet 1 first flight, 6, 17, 17P Fairey FC-1, pre-war British airliner design, 8, 8P Farman 2200 Centaure, on South Atlantic route, 8 Focke-Wulf Fw 200 Condor, record flight, 8 Ford Tri-Motor, performance, 19

General Aircraft G.A.L. 40, pre-war British airliner design, 8

Gibbins, George, DH test pilot, 6 Guest, Aerolíineas, operates Comet 4C, 41P, 41M

Hagg, Arthur

D.H. 91 Albatross designer, 8 Hands over design responsibilities to Ron Bishop, 12 Halford, Frank, Major, De Havilland jet engine specialist Discusses prospects in 1943, 10 Produces first practical commercial jet engine, 13 Brief review of career and engine designs, 16, 16P Pictured with HBH The Oueen Mother, 22P

Hall, Professor (later Sir) Arnold, investigates Comet crashes, 29-31

Harper, Bob, Comet design team, 12P Herrod-Hempsall, Maurice, Comet design team, 12P Horsa glider, tests Comet windscreen, 13, 13P Hughes, Howard, sponsors Lockheed Constellation, 8

Hutchinson, Reg, Comet design team, 12P

Ibn Saud, King, operates Comet 4C, 50

J.A.L. (Japan), orders Comet 2, 35

Kuwait Airways Operates Comet 4C, 51, Machat 51, 51P, 51M, 51T

L.A.V. (Venezuela), orders Comet 2, 35 Latécoère, builds trans-Atlantic flying boat, 8

Production, 8 Performance, 19 Introduces pressurization, 62

Malaysian Airways

Lockheed Constellation

Operates Comet 4, 52, Machat 52, 52P, 52M, 52T

Margaret, Princess, pictured with Comet 1, 22P Masefield, Charles, test pilot for Nimrod AEW.3, 60 M.E.A. (Middle East Airlines)

Operates Comet 4C, 48, Machat 48, 48P, 48M,

Mexicana (C.M.A.) operates Comet 4C, 41, Machat 41, 41P, 41M, 41T

Miles X-1, British pre-war airliner design, 8, 8P Ministry of Defence (M.O.D.), Comet 4 equipment development, 56, 56T

Ministry of Supply Comet 1 prototype, 18T

Comet 2 prototype, 32T Comet 3 ordered, 35, 35T

Misrair

Operates Comet 4C, 47, 47M, 47T Moult, Dr., 16P

Newman, David

Determines Mosquito performance, 10 Comet design team, 12P Brief biography, performance specialist, 14, 14P Nimrod—see de Havilland Nimrod

Nixon, Wilfred, de Havilland Treasurer Discusses prospects in 1943, 10

Pictured with HRH The Queen Mother, 22P

Olympic Airways Operates Comet 4B, 46, Machat 46, 46P, 45M, 46T

O.N.A. (Overseas National Airways), negotiates for Comets, 25

Pan American Airways Orders Douglas DC-4s, 1940, 8 Orders Comet 3, 22, Machat 37 Cancels Comet 3, 35 Boeing 707 service, 38

Panair do Brasil, orders Comet 2, 35 Peters, Alan, Comet design team, 12P Povey, Harry, manages Comet production, 15, 15P

Queen Mother, HRH The, pictured with Comet team,

Ramsden, Mike

Makes keynote address at Hatfield, 1989, 7 Reviews Comet achievements, 13 Memories of Experimental Shop, 17 Redux bonding, 15, 15P

Reynolds, Frank, Comet first flight, hydraulics, 6

Comet 1 first flight, 17, 17P Robinson, "Robbie," develops Comet pressurization, 13

Rolls-Royce engines

Avon, powers Comet 2, 32, 32P, 35 Avon, powers Canberra, Valiant, Hunter, Caravelle

Derwent, powers Gloster Meteor, 32

Nene, powers Hawker, Supermarine aircraft, 32

Royal Air Force

Comet 2, 27, 34, Machat 27, 27P, 34M, 34T Comet C4, 56, 56T, 56P

Royal Aircraft Establishment, investigates Comet crashes, 29-31 Royal Canadian Air Force, buys Comet 1As, 26P.

26T, Machat 27

Royal Navy, salvages Elba Comet, 29

St. Petersburg-Tampa Airboat line, world's first airline service, 62

Salisbury, Lady, pictured with Comet 1, 22P

Saudia Arabian Airlines Operates Comet 4C, 50, Machat 50, 50P, 50M,

50TSharpe, Martin, dignified promotion standards, 17
Short S.23 flying boat, 1930s, 8

Short S.32 (14/38), pre-war British airliner design, 8, 8P

South African Airways, operates Comet, 26P Sudan Airways

Operates Comet 4C, 49, Machat 49, 49M, 49P,

Tamblin, Bill
Comet design team, 12P
Brief biography, designs Comet wing, 14, 14P
Thomas, Sir Miles, B.O.A.C. Chairman,
Pictured with Comet 1, 22P

B.O.A.C. Leadership, 62 Times, The, correspondent, takes offense, 17

Torry, Alec, Comet design team, 12P Truck chassis, tests Comet nose wheel undercarriage, 13, 13P

Tucker, Guy, DH test pilot, 6 T.W.A., sponsors Lockheed Constellation, 8

U.A.A. (United Arab Airlines) Operates Comet 4C, 47, Machat 47, 47P, 47M,

U.A.T. (Union Aeromaritime de Transport) Comet 1A, Machat, 23P, 23M, 23T

Orders Comet 2, 35 United States C.A.A., refuses Comet certification, 25

Vickers Viscount, post-war British airliner, 9P Vickers VC-10, B.O.A.C. Service, 38 Von Ohain, Hans, invents jet engine, 62

Walker, C.C.

De Havilland chief engineer, makes prediction, 10,

62
Walker, John, Comet design team, 12P, 14P
Waters, Tubby, Comet first flight, electrics, 6
Watts, Freddy, Comet design team, 12P
Whitle, Sir Frank, invents jet engine, 62
Wilkins, Tim, Comet design team, 12P
Wilson, John,

Comet 1 first flight, 6, 17, 17P Wimpenny, John

Comet design team, 12P
Brief biography, stability and control specialist, 14,

Younger, George, Defence Secretary, cancels Nimrod