Robert Pęczkowski

YELLOW

Messerschmitt Messerschmitt 410


No 6120

Robert Peczkowski

Colour illustrations by Krzysztof Wolowski

Messerschmitt Me 410


Published in Poland in 2006 by STRATUS Artur Juszczak, Po. Box 123, 27-600 Sandomierz 1, Poland e-mail: arturj@mmpbooks.biz for Mushroom Model Publications, 36 Ver Road, Redbourn, AL3 7PE, UK.

e-mail: rogerw@mmpbooks.biz © 2006 Mushroom Model Publications.

http://www.mmpbooks.biz

All rights reserved. Apart from any fair dealing for the purpose of private study, research, criticism or review, as permitted under the Copyright, Design and Patents Act, 1988, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, electrical, chemical, mechanical, optical, photocopying, recording or otherwise, without prior written permission. All enquiries should be addressed to the publisher.

ISBN 83-89450-24-0 978-83-89450-24-1

Editor in chief Roger Wallsgrove

Editorial Team Bartłomiej Belcarz Artur Juszczak James Kightly Robert Peczkowski

Colour Drawings

Krzysztof Wołowski

Scale plans Dariusz Karnas

Translation Krzysztof Wołowski

Printed by: Drukarnia Diecezjalna, ul. Zeromskiego 4, 27-600 Sandomierz tel. +48 (15) 832 31 92; fax +48 (15) 832 77 87 www.wds.pl marketing@wds.pl

PRINTED IN POLAND

Contents

The origin of the Me 410	3
Preserved examples	10
Versions of theMe 410	
Me 410 A	
Me 410 B	
Technical Description	
Serials	38
Performance data	40
Detail photos	41
Fuselage	41
Engine and Nacelles	
Canopy & Cockpit	
Wing	78
Armament	
Undercarriage	
Tail	
Colour profiles	105

Bibliography

- 1. G. Punka, Messerschmit Me 210/410 in Action, Aircraft Number 1148, Squadron;
- 2. J. Ledwoch, Messerschmitt Me 210/ Me 410, Wydawnictwo Militaria;
- 3. H. Mankau, J. Petrick, Messerschmitt Bf 110/ Me 210. Me 410, A Schiffer Military History Book;
- 4. R. Smith, The Messerschmitt Me 210/ Me 410 series. Profile 161;
- 5. U. Feist, Luftwaffe III, Das Waffen Arsenal Band 22;
- 6. W. Green, The Warplanes of the Third Reich, MacDonald and Janes;
- 7. P. Schmoll, Die Messerschmitt-Werke im Zweiten Weltkrieg, MZ Buchverlag GmbH:
- 8. Me 410 A-1 Flugzeug-Handbuch, Teil 0, Teil 10;
- 9. Me 410 A-3 Flugzeug-Handbuch;

Get in the picture!

Do you have photographs of historical aircraft, airfields in action, or original and unusual stories to tell? MMP would like to hear from you! We welcome previously unpublished material that will help to make MMP books the best of their kind. We will return original photos to you and provide full credit for your images. Contact us before sending us any valuable material: rogerw@mmpbooks.biz

Previous page. Previous page. The RAF Museum's preserved Me 410A-1 during engine runs at RAF St. Athan in the 1980s. J. Kightly


The origin of the Me 410

The rapidly developing aviation industry of the Third Reich produced many innovative designs in the 1930s. Some of them were successful and gained well-deserved fame, some of them were not so lucky. Among the latter group we can place the Messerschmitt Me 410. This design was the ultimate development of the line begun by the Bf110, the *Zerstörer* (heavy fighter) of the first stage of the war.


The main propagator of the original Zerstörer idea was Göring himself, and his influence persuaded Willy Messerschmitt to start work on the Bf 110's successor as early as 1937. The Technische Amt (Technical Office) of the Reichsluftfahrtministerium (Reich Air Ministry, or RLM) defined requirements for the new plane, which stated that the Bf 110's successor should be characterised by greater versatility, application of new defensive weapons, and much better performance. It was assumed that the new plane could fulfil the roles of heavy fighter, dive-bomber, and high speed reconnaissance plane.


The new Messerschmitt design was approved by the *Technische Amt* in the summer of 1938, and after introduction of a few improvements was designated Me 210. The new plane differed little, technically and structurally, from its predecessor (the Bf 110). The most important modification was installation of remotely-controlled, electrically-actuated gun mounts on both fuselage sides, which were intended for defence of the plane's rear zone. This feature had been forced on Messerschmitt by increased *RLM* requirements for defensive armament; simultaneously the second crewmember still played the dual role of gunner and radio operator, for the purposes of weight minimisation.

The Me 210 V-1, the first prototype. Aircraft with twin vertical stabilisers.
Stratus coll.


Me 210 (short fuselage) port side scale plan. 1/72 scale.


The first Me 210V-1 prototype had its maiden flight on September 2nd, 1939 with Dr Hermann Wurster at the controls. The prototype was fitted with the original twin vertical tail unit and had no defensive armament. The first flight of the prototype was the starting point for a long trial period, where efforts were made to eliminate the major faults which had at once appeared.

Immediately after the first flight the plane was returned to the factory and rebuilt. The Messerschmitt company was forced to do this due to the appalling flight characteristics revealed, not least that the plane was unstable longitudinally and laterally, and would spin without warning. The entire tail unit was rebuilt to incorporate a large single fin and rudder. Later the third prototype (V3) was built with full defensive armament and sent on 30th March 1940 to Tarnevitz for weapon trials.

Continuous work on improving the flight characteristics forced Messerschmitt to build extra prototypes, indispensable for flight tests. Thus, by the end of 1940 a total of 13 prototypes was built, and by May 1941 the 16th prototype started its tests. But, as British test-pilot Eric 'Winkle' Brown was to write:

"The basic problems with the Me.210 were marked longitudinal instability and a tendency to spin at the slightest provocation. This combination of faults could hardly have been more restrictive on the manoeuvrability of a twin engined fighter/dive bomber or more lethal to its crews, and so it proved to be."

"Attempts to cure or alleviate these faults included abandoning the original twin fins and rudders for a single surface, redesigning the cockpit canopy, and the fitting of wing leading edge slots. Only the latter were in any way effective."

Serious problems with the undercarriage (there were an abnormally high number of undercarrige failures) made the life of the designers miserable and led to numerous landing accidents. This caused additional delays to the research on eliminating faults.

Meanwhile the *RLM*, which had planned to start series production of the Me 210 in June 1940, grew impatient. This

situation forced the Messerschmitt plant to start production of the first A-0 series in spring 1941, 18 months after the first flight, but before the snags had been sorted out. Unfortunately, the production planes had no better flight characteristics than the prototypes.

The first *Luftwaffe* pilots who tested the Me 210 reported these problems, and indicated solutions, but the Messerschmitt plant could not afford more delays and the plane remained on the production lines despite its obvious shortcomings. The first Me 210A-0 was accepted by the *Luftwaffe* in April

Me 210 (long fuselage) port side scale plan. 1/72 scale.

six in August.

Combat tests of the Me 210A-0 started in late autumn of 1941. Unfortunately, numerous accidents meant that the planned conversion of SKG 210 to this type was abandoned. At the end of 1941 it was recognised that the Me 210 was in fact not sorted out sufficently and was thus unsuitable for combat use, but the *Generalluftzeugmeister* (Chief of Aviation) still made no decision to halt production.


1941, the next two planes in June, and the next


By the autumn 1941 about 85 planes of the A-0 series had been built, but many of them were converted to the A-1 version with a longer fuselage, or were even rebuilt as Me 410s.

At the same time the Messerschmitt AG received orders for two other production versions: Me 210A-1, a heavy fighter and dive bomber, and the Me 210A-2, a dive bomber.

In January 1942 the *Luftwaffe* accepted 64 planes of the A-1 version and another 9 manufactured by MIAG. (*Muhlenbau und Industrie A.G.*)

By this time the special commission appointed for evaluation of the Me 210 programme had recommended stopping Me 210 production, and instead, continued production of improved Bf 110 versions. As per the commission's instructions the Messerschmitt Augsburg plant and the MIAG plant in Braunschweig stopped production at the end of January 1942, and the Messerschmitt Regensburg works only managed to stop after completion of another 26 planes. Thus, besides 17 pre-production and prototypes and 85 A-0 versions, another 90 planes had been built of the A-1 version, another 370 were at various stages of assembly, and additionally parts for 800 more aircraft had been manufactured.


Interestingly, the *Third Reich* paid more than 60 million *Reichsmarks* for the Me 410 programme, equivalent to the cost of 600 planes of other types.

Although production had stopped, work on improving the design continued. After many tests and much detailed research, it was decided to introduce modifications, which would lead (it was hoped) to elimination of the major faults of the Me 210. The most important modifications were:

- Lengthening of the central part of the fuselage between the wings and the tail unit by 950 mm, to eliminate the yaw oscillations in flight, the tendency to ground loop, and the poor spinning characteristics.
- Relocation of air brakes from the centre to the outer part of the wing, to prevent interference with the elevators' airflow.
- Introduction of an additional elevator balance.
- Modification of supercharger air inlets to round rather than square to prevent interference with the engine air intakes.
- Installation of leading edge slats, to lower the stalling speed.
- An automated system of dive recovery.
- Better armour, and improved defensive armament.

These improvements were introduced on the Me 210V16 and V17 prototypes. Tests were so promising that the construction bureau in Augsburg started work on the next *Kampfzerstörer* (war destroyer) version, fitted with more powerful engines and with better flight characteristics. The plane was designated Me 210E.


Many A-0 and A-1 planes had been transferred back for various tests. For example, one of them, the Me 210 W.Nr 105 (PN+DD), was fitted with DB 605B engines, becoming the prototype of the Me 210C.

Work on the Me 210E (later re-designated Me 410) was so promising that – while waiting for the new plane – permission was given to rebuild some completed Me 210A-1s to the Me 210V17 standard. Then the *RLM* accepted further production of the Me 210A-1, but with the above-mentioned modifications. Production was resumed in June 1942, and - in spite of the major alterations to the structure – the plane retained its former designation, Me 210A-1.

Production of the "long" A-1 version continued from June 1942 to May 1943. It seems impossible to estimate the exact number "long" A-1s built, because some of the airframes and parts were used for production of the Me 410. From the BAL (*Bau Amt Luftwaffe -* Luftwaffe office) documents, it seems the total Me 210 "long" built was about 166.

As mentioned above, one of test planes was fitted with DB 605B engines. In August 1941 the Messerschmitt works planned to build around 300 of the Me 210C, by December 1942. In September the planned number of aircraft was increased to 900, which would be produced by October 1943. It was planned to implement all the modifications introduced on the V17 prototype. Discontinuation of Me 210 production stopped these plans. The Messerschmitt 210 and 410 development and production history is easily confusing. For a period the Me 210 and 410 were produced simuntanously. And also development was almost parallel, while Messerschmitt tried to use all the already manufactured fuselages.

After resumption of Me 210 production the plans for the Me 210C with longer fuselage was also resumed. The Me 210C was intended to replace the A-1 from May 1943 on; unfortunately, single-engine fighters had priority

Me 210 V-13m GI+SQ, W.Nr. 013, used as a testbed for the de-icing system and with 4 blade VDM propeller. Rechlin 1941. Stratus coll.


Me 210 A-1 of ZG 1 at Trapani airfield, late 1942. The individual aircraft letter (F) is white with red outline. D. Bernard

for DB 605 engines, thus German production of the "long-fuselage" Me 210 amounted to only about 10 planes.

Meanwhile, in May and June 1941, a Hungarian–German agreement was reached for the development of an Axis directed military industry in Hungary. One of the aspects of this programme was license production of the Me 210 in the *Dunai Repülőgépgyár Rt*. (the Danube Aviation Factory) in Horthyliget. The plant would start production of the Me 210Ca-1. This was the license built version of the Me 210C, but without the GM-1 Nitrous oxide injection system fitted. Half of the planes were to be supplied to Germany. Production started in May 1942 and lasted until September 1944. The total number of Ca-1 planes built was 270.

According to a report dated mid-June 1942, 354 Me 410A-1s had been fully completed, another 108 were left unassembled, and another 98 were in various production stages, amounting to a total of 540 airframes. From this number 212 airframes would be converted to the longer A-1 version between July 1942 and March 1943. However, units received only about 160 "long" Me 210s; the remaining airframes were probably used for Me 410 production.

As mentioned above, after successful trials with the Me 210V17, the converted plane underwent further tests, but with DB 603 engines. The Me 210V27 fitted with DB 603 engines became the prototype of the Me 210E version. This prototype also had the lengthened fuselage. This was necessary, among all the other reasons, for compensation for the greater weight of the DB 603 engines. Unfortunately, this had proven insufficient and, after wind tunnel tests, the sweep of outer wings was also increased.


The Me 210V27 (DI+NV) first flew on August 26th, 1942 and it finally proved to be an example with good flight characteristics, much better than those of its predecessors. It had no serious faults, and the most important factor in the decision to put the plane into production was that its performances was much better than that of the Bf 110. *Generalfeldmarschall* Milch ordered re-designation of this version to "Me 410", and the increasing production of DB 603 engines allowed series production of the Me 410.


The Messerschmitt plant intended to utilise incomplete Me 210 airframes for production of the new version, as we have seen.

Despite the expectations placed on it, the Messerschmitt Me 410 was never successful as a heavy fighter, high-speed bomber or fighter-bomber. Early in its production run (between December 1942 and July 1944) it was recognised the it was not actually able to fulfil any major task. It was a hangover from a pre-war thinking, which believed only heavier twin-engined aircraft could act as multi-role fighter-bombers. Once the war had started, it was realised by most combatant nations that a single-engine fighter was perfectly able to carry bombs into action and after releasing the offensive load, it would be able to fight on equal terms as a fighter.

Twin-engined two-seaters, such as the Me 410, were never able to dogfight with single-seaters and thus required an escort of their own. Two single-engine single seat Fw 190 *JaBos* (fighter-bombers) were thus much more effective than a twin-engine two-seat Me 410 escorted by a single-engined single-seat Bf 109.

Additionally, it was found that the Me 410 was little use as a night fighter, suffering from a critically high wing loading which led to a high landing speed and reduced the aircraft's combat manoeuvring ability. The Me 210 and Me 410 thus never fulfilled the *RLM* requirements.

Top: Me 210 A-1, VN+AT, W.Nr. 210182, 1942. IWM HU2741


Preserved Examples

There are only two surviving Messerschmitt Me 410 aircraft and no Me 210. W/Nr420430, a Me 410A-1/U2 is currently preserved at the RAF Museum, Cosford, in the UK. This aircraft is the subject of the majority of our photographs. It was captured at Vaerlose, in Denmark in 1944 and after evaluation as 'AM72' was stored for a number of years before being displayed at RAF Cosford between 1961 and 1985. It was then passed to RAF St Athan, in Wales, where Wing Commander Paul Brindley had a policy of getting the engines running in several historic aircraft, including this Me 410. Due to exfoliation in the tips, the propeller blades were cropped square, and a number of pipes and fittings were replaced with non-aircraft grade materials; however the chance to see, hear and photograph such a rare machine running up drew enthusiasts from all over the UK. In 1989, due to another change in RAF Museum policy the aircraft was transferred to the Cosford Museum when St Athan's collection was disbanded, and the engines have not been run since.

The other survivor is W/Nr10018, a Me 410A-3 which was captured at Trapini, in Sicily and was shipped to the USA for trials as 'EB-103', later 'FE-499' and 'T2-499'. Since 1945 it has been stored by the Smithsonian institute, and rarely seen as it is dismantled. In due course it will be conserved and put on display.

Versions of Me 410

Me 410A

It has sometimes been assumed that A-series aircraft were based on Me 210 airframes, and B-series were new builds. However the delays in the B-series mean that some A-series aircraft were, in fact, almost certainly built from new.

The Me 410A was manufactured from the beginning of 1944 in both the Dornier and Messeschmitt plants.

Me 410A-1 – High Speed Bomber


From December 1942 to May 1943 135 planes were built as conversions of existing Me 210 airframes, or from Me 210 parts. A distinguishing point for the Me 410s converted from Me 210s were engine gauges installed on the inside faces of the engine nacelles.

This version was built as a Schnellkämpfer (High-speed fighter) for daylight raids against England.

The plane was not ideal for this role. It was not equipped with a bombsight for horizontal bombing (e.g. the Lotfe sight) and the bomb bay was too small to house two 500 kg bombs of any other than the SD 500 type. When armed with two SC 500 bombs, for instance, the bomb bay door was left slightly open, which degraded the plane's performance. The range was also inadequate for effective operations.

The head of the Luftwaffe's Bomber Command, General der Kampfflieger Oberst Pelz, planned to replace Me 410s with Junkers Ju 88s, but production of the latter type was insufficient for this. Because Hitler ordered attacks on England with all available aircraft, the Me 410 had to be used as a bomber. Bottom of this page: Me 410 A-3 captured at Trapani, August 1943, was originally Me 210 A-1 W.Nr. 018, DI+NN. As an Me 410 A-3 it was used by 2(F)/122. This aircraft has the engine instruments located beneath the windows on the engine nacelles, ahead of the turbocharger intake. D. Bernard.


Me 410 A-1 scale plans. 1/72 scale.


Top: Me 410 A-1 3U+KL of ZG26. Via K. Wołowski

Middle: Scrap views of Me 410 nose and inner view of the engine nacelle with instrument panel visible. 1/72 scale.


Bottom: Me 410 A-1 GH+Y? W.Nr 10042 of I/KG51, October 1943. Image Courtesy of the Archive of Modern Conflict.


Top: Me 410 A-1 GH+YG W.Nr 10047 of I/KG51, October 1943. Image Courtesy of the Archive of Modern Conflict. **Bottom:** Me 410 A-1. Image Courtesy of the Archive of Modern Conflict.


Me 410A-1/U1 – Reconnaissance

An unknown number of Me 410A-1s was rebuilt for reconnaissance. According to the Me 410 Handbuch photo cameras were installed inside the bomb bay, but there also existed sets (No. 30 to 32) where cameras were installed in the rear fuselage, aft of the FSDL. It is quite possible that both variants of this version were built simultaneously.

The planes with cameras installed in the bomb bay had the armament reduced to $2 \times MG 151/20$ only.

Me 410 A-1 PP+VO, W.Nr. 420098 used as a test-bed for different armaments. Stratus coll.


Me 410A-1/U2 – Zerstörer

As mentioned earlier, the Luftwaffe Bomber Command authorities were not happy with the Me 410 as a high-speed bomber. However, the Me 410 seemed to be useful for fighter duties, because there appeared an urgent need for a heavy fighter for breaking up bomber formations; this would also allow Bf 110s to be transferred to night fighter operations. For this purpose the Messerschmitt plant prepared a set for conversion of the Me 410 to a dedicated fighter. About 100 aircraft of this version were built.


Additionally, from May 1944, the L. Hansen plant was ordered to rebuild existing A-1 planes to the A-1/U2 version. Unfortunately,

the exact number of converted airplanes is not known.

The conversion set (prepared already for the earlier Me 210), known as the *Waffenbehälter WB 151A*, consisted of two MG 151/20 cannons. Modifying the Me 410A-1 to this fighter version took about 10 hours. Additionally, an armoured glass windscreen was installed, and the gunsight was replaced with a "fighter" one – a Revi 12C or 12D.


Scrap views of the Me 410 A-1/U2 fuselage. 1/72 scale.


Me 410A-1/U3


A planned single-seat fighter version equipped with the GM-1 Nitrous oxide injection system fitted. The plane was not fitted with FSDL gun mounts. The weight was also reduced. The single-seat Me 410 was tested by II/ZG 26, but it is not known if it was equipped with GM-1.

Top: Me 410 A-1/U3 3U+ 7, W.Nr. 10117 of II./ZG 26.

D. Bernard

Bottom: Port side of Me 410 A-1/U3. 1/72 scale.


Me 410A-1/U4

In October 1943 Generalluftzeugmeister Milch ordered bombers and heavy fighters to be equipped with large-calibre cannons for anti-tank and Zerstörer duties. To fulfil these requirements it was planned to fit the Me 410 with Flak 18, Flak 43 or KWK 5 cannons. The latter was chosen, and adaptation of the cannon for airinstallation was carried out by Lufthansa Staaken during August 1943. The adapted cannon was

The installation of the first cannon was performed by the Auto-Union works at the end of December 1943. By the end of January 1944 30

designated 5 cm BK.


BK 5-armed Me 410s were delivered to II/ZG 26. Unfortunately, problems with the ammunition feed delayed operations for some weeks.

This version was also equipped with a Revi 12C/D or a ZFR 4A gunsight. Some aircraft retained their forward firing gun armament but in some both MG 17s were removed.

This version was used only by II/ZG 26, because it soon became clear that they had to operate with an escort of single-engine fighters. Besides, two 30 mm MK 103 or four MG 151/20 cannons appeared much more effective against bombers. About 60 of this version were built.

Me 410 with a Flak 43 cannon

Tests with a 3.7 cm Flak 18 cannon were conducted simultaneously with the BK 5 tests. However, it was decided that the Flak 18 would be installed in Bf 110s, and the BK 5 in Me 410s. Unfortunately, resumed Flak 18 tests had proved that the R/O in the Me 410 could not reload the cannon.

At an RLM conference in August 1943 Gen. Adolf Galland emphasised that MK 103 cannons were quite sufficient in all cases, thus the tests were discontinued. However, in October 1943, as a result of Galland's changed recommendation, two single-seat GM-1 equipped Me 410s were fitted with Flak 43 cannons. In March 1944 two such Me 410s were tested by ZG 1, but soon they were rebuilt a two-seaters. As a two seater one of these Me 410s was lost during its first combat mission. The fate of the second aircraft is unknown.

Me 410A-2 – Zerstörer

This version was first planned as a pure fighter with MK 103 cannons, then as a single-seat GM-1 equipped fighter, and then again as a two-seater. The plane was to be equipped with a ZFR 4 gunsight. Due to delays in MK 103 supplies the production of the A-2 version was abandoned in favour of the new B version. As a substitute the A-1/U2 version was manufactured until production of the B version started.

Me 410A-2/U4

Planned version with a 5 cm KWK cannon; interestingly, even the manual (Handbuch) for this version was printed. Due to cancellation of the A-2 version, the A-2/U4 was not built.

Me 410A-3 Reconnaissance

This version was fitted with camera equipment housed in a special pod installed in the enlarged bomb bay.

At least 25 reconnaissance planes were delivered to various units. However, it is not known if they were


Bottom: Front view of the Me 410 A-3. D. Bernard.

1 5 7

Me 410A-1/U1s or A-3s rebuilt from Me 210s. On some aircraft the forward firing armament was removed.

Me 410 A-3/U1

Messerschmitt plant documentation dated May 1944 contains mention of this version.

It was to be equipped with cameras mounted in the rear fuselage, and the GM-1 system mounted inside the bomb bay. Both these components were planned for the B version, but due to the delay in Me 410B production it is quite possible that some A-3s were rebuilt to this version.

Me 410B

As previously mentioned, this Me 410 version was planned as a new airframe with the new DB 603G engines. Additionally, the planes were to be equipped with an oxygen system for high altitude flights, and strengthened undercarriages.

However, the shortage of DB 603G engines and demand for high speed bombers forced the Messerschmitt plant to start production of the Me 410B with the older DB 603A engines.

Me 410B-1 – High speed bomber

The plane was almost identical to the Me 410A-1, with the difference that all airframes were newly built and not converted Me 210s. Additionally, this version was equipped with strengthened undercarriage, high altitude oxygen system and with provision for two 300 l external tanks under the outer wings.

Bad experiences with the Me 410 in the bomber role, and demand for great numbers of heavy fighters, led in May 1944 to the order that all A-1s and B-1s be converted to the Me 410A-1/U2 Zerstörer standard. Because production of the B-1 version started at this time, it can be assumed that none of Me 410Bs were supplied as bombers. In any case the Luftwaffe loss lists do not mention the B-1.

Me 410B-1/U2

According to Messerschmitt reports this version was practically identical to the A-1/U2, with the exception of modifications introduced in the B-1 (as described above).


As with the B-1 there are no B-1/U2s in any loss list. It can perhaps be assumed that all B-1s were supplied to combat units as B-2s and marked as B-2/U2.


Me 410B-1/U4


Probably the same situation as described for the B-1/U2. Planes supplied as B-2s and marked as B-2/U4.

Me 410B-2 – Zerstörer

The planned heavy fighter version with MK 103 cannons, but due to delay in production of MK 103s the manufacture started with planes armed with 2 x MG 131 (600 rpg), 2 x MG 151/20 (350 rpg), and 2 x MG 151/20 (230 rpg) in a WB 151A pod, i.e. the same as for the B-1/U2.


Me 410 B-2/U2 W.Nr. 410082 of ZG 26 during engine overhaul. Aircraft fitted with ZFR 4 gunsight. Image Courtesy of the Archive of Modern Conflict.

The gunsight was a Revi 16B or ZFR 4 type; armoured glass windscreen, and the MK 103 cannons were first installed as late as June 1944.


About 100 Me 410B-2s with MK 103 cannons were delivered to combat units, however, it was planned to rearm with MK 103s all the remaining aircraft of this version. The number of B-2s built (with various armament fits) was 320.

Me 410B-2/U2

As mentioned above, the planes were not armed with MK 103s due to delays in gun production. This version, like the A-1/U2, was equipped with a conversion set known as the Waffenbehälter WB 151A, consisted of two MG 151/20 cannons. About 160 Me 410B-2/U2s were built.


Cockpit of Me 410 B-2. Image Courtesy of the Archive of Modern Conflict.


Me 410 B-2/U4 with 5 cm BK cannon. Stratus coll.

Me 410B-2/U4 Zerstörer with a 5 cm KWK

Both Messerschmitt (ca. 80 planes) and Dornier (ca. 50 planes) plants produced this version with a 5 cm cannon.

The armament was the same as for the A-1/U4 version.

Me 410B-3

Reconnaissance version with the same equipment as the A-3, and improvements typical of the B series. (see also B-7).


Me 410 B-2/U4 captured by the Russians. Stratus coll.

Me 410B-3/U1

Reconnaissance version with cameras in the rear fuselage, and with the GM-1 system inside the bomb bay.

(see also B-7).

Me 410B-5 Torpedo Bomber


This version appears in Messerschmitt documents dating to the beginning of 1944, where modifications are described in relation to the B-2 version, and planned performance is quoted. There is no evidence of any such plane being built.


The plane was to have provision for an additional fuel tank installed inside the bomb bay, and racks for an LT 5 or two BT torpedoes. Additionally the version was to be equipped with the TSA system (Tiefsturzangriff - Low Level Dive Bombing).

The armament was reduced to two MG 151/20 cannons and two MG 131 in FSDL mounts. The FDSL equipment could be also replaced with an additional (internal) 700 l fuel tank.

Me 410 B-6 with FuG 200 "Hohentwiel" radio system. IWM HU 8102.


Scrap view of Me 410 B-6 fuselage, 1/72 scale.

Bottom: Me 410 B-6 in British markings, as tested at RAE Farnborough, 1945. IWM HN 309

Next page:

Top: Photo of twin tubes for 21 cm Wurfgranates mounted under Me 410 wing. Stratus coll.

Scale plan of Me 410 A-1/U2 with 21 cm WGr. 1/72 scale.

Me 410B-6 Naval Zerstörer


The Naval Zerstörer was probably planned for escort missions for U-boats and other navy vessels. It was to be equipped with the FuG 200 Zaunkönig radio system, which allowed communication with U-boats. The main armament consisted of a pair of MK 103 cannons. A very small number was produced.

When Germany lost the French Atlantic harbours, this version was used for Air Sea Rescue tasks over the Baltic Sea.

Me 410B-7 – Daylight reconnaissance

At the end of February 1944 the RLM proposed discontinuation of production of existing Me 410 reconnaissance versions. The A-3 had very complicated equipment housed within the bomb bay, and the B-3/U1 had the much simpler equipment in the rear fuselage, plus the GM-1 system, which significantly increased the plane's performance. For this reason Messerschmitt proposed starting production of the B-7 version, identical to the B-3/U1. This did not actually happen because the whole Me 410 programme was cancelled before then.


Me 410B-8

Night reconnaissance

Proposed by Messerschmitt, a version similar to the B-7 but with lighting flares mounted within the bomb bay and aft of the main spar.

Field modifications of the armament


To increase the firepower of the heavy fighter version of the Me 410 various field modifications were made.

The most widely used modification was the installation of four 21 cm Wurfgranaten launchers, two under each wing.

Another modification was the installation of two additional MG 151/20 cannons. There is the evidence of at least three types of such an installation:

- two additional MG 151/20 cannons under the fuselage of the B-2/U2 version
- two additional WB 151A pods within the enlarged bomb bay of the B-2/U4 version
- two additional WB 151A pods within the bomb bay of the B-2 version $\,$


Another proposed modification was the 6-barrel revolver-type 21 cm WGr launcher, but tests of this weapon proved its inefficiency.


Top: Photo showing Me 410 B-2 with additional underwing tanks. Stratus Coll.

Scale plans of Me 410 B-2 with two additional MG 151s beneath the fuselage.


Photo of rotating launcher with six tubes of 21 cm W.Gr, as tested on Me 410 B-1 W.Nr. 420416 in February 1944. Stratus coll. Scrap views of Me 410 B-2 wings without the air


Top: Scale plan of the field modifications with 4 MG 151s in the bomb bay. 1/72 scale.

Bottom: Side and front view of the Me 410 A-1 with Flak 43 cannon. 1/72 scale.

Left: Side view of Me 410 B-5 with torpedo.

Right: Side view of Me 410 B-2 with 4 MG 151s cannons in the bomb bay. Wings omitted for clarity. 1/72 scale.


TECHNICAL DESCRIPTION

The Messerschmitt Me410 was a twin-engine two-seat low-wing aircraft of metal structure with retractable undercarriage.

The fuselage of semi-monocoque structure and oval cross-section consisted of two parts joined together just aft of the crew cockpit. The fuselage skin was flush-riveted duralumin sheet. The structure of the front fuselage was integral with the centre-wing section. The fore part of the fuselage, just in front of the cockpit, housed internal armament. Behind the armament compartment there was the crew cockpit for a pilot and a radio operator/gunner. In the front part of the fuselage there was also a bomb bay with two-piece doors. In front of pilot's seat there was a three-part instrument panel with flight and engine control instruments. On both sides of the pilot's seat were instrument consoles. The pilot's seat, adapted for a seat-type parachute, was protected from the rear by an armoured plate with a headrest. Behind the pilot's seat, and slightly lower, there was a rear-facing seat for the second crew member. This seat was also adapted for a seat-type parachute. The rear part of the cockpit contained the radio equipment, trim tab controls, engine operation gauges, oil cooler flap controls, and other instruments such as those for the fuel pump, magneto, propeller pitch and wiring. Behind the crew cockpit there was an armament compartment for two remotely-controlled 13mm MG 131 machine guns, installed together with ammunition containers in FSDL 131 gun mounts. The mounts could be rotated by 120° in the vertical plane and by 40° in the horizontal plane. The gunner operated them

Me 410 B-2/U2 of ZG 76. Image Courtesy of the Archive of Modern Conflict.


via a special pistol-type grip with a trigger and manipulators. Revi 25 and Revi 16A gunsights were used.


The two-piece cockpit hood was opened sideways to the right. The windscreen was equipped with 75 mm thick armoured glass. At the top of the canopy was mounted an antenna mast.


The single-spar wing was of metal structure with stressed flush-riveted skin. The wing spar consisted of a web, an upper flat spar beam and a lower T-shaped spar beam. Outer wing structure consisted of ribs, longerons and stiffeners. Slotted ailerons were mass-balanced and covered with fabric. Automated Handley-Page type slats were located on the leading edges. A retractable landing light was installed in the left wing.

The tail unit was of metal structure. Rudder and elevators were aerodynamically balanced, covered with fabric and equipped with trim tabs. The horizontal stabiliser incidence could be adjusted with a handwheel located on the right wall of the pilot's cockpit.

Me 410 B-2/U2 of ZG 76 in flight. Image Courtesy of the Archive of Modern Conflict.

The undercarriage was of conventional type with a tailwheel. Main units, with single legs, retracted into compartments in the engine nacelles; the wheel


Top: Front view of Me 410 B-2/U2 of ZG 76. Image Courtesy of the Archive of Modern Conflict. Bottom: Me 410 A-1s in flight. Image Courtesy of the Archive of Modern Conflict.

wells were fitted with a one-piece door at the front, and a two doors to the rear. The wheel well doors opened only during retraction and extension of the undercarriage.


Main wheels were equipped with drum brakes. Tyre 1015 x 380mm.

The retractable tailwheel had a 500 x 180mm tyre. Undercarriage legs of VDM type.

Power was provided by two twelve-cylinder liquid cooled inverted vee Daimler-Benz 603 A or 603 C engines with take-off power of 1288 kW (1750 KM) and 1398 kW (1900 KM) respectively and continuous power of 1362 kW (1850 KM) at 2400 m (DB 603A). The engines drove three-blade VDM propellers of 3.14 m diameter.

The engine cooling system was a sealed type filled with a 1:1 water/ethylene glycol mixture with the addition of 1.5% of the anticorrosive agent *Schutzöl* 39. The cooling system of each engine consisted of a pair of equalising tanks and a radiator under each wing. The airflow through the radiators was adjusted by a thermostat, which controlled the opening of flaps.


Me 410 with 8 x SC50 bombs in the bomb bay. Stratus coll.

Cooling system valves were controlled from the pilot's cockpit.

The fuel system consisted of six self-sealing tanks of 1820 l total capacity placed in the wings. The standard fuel was 87-octane gasoline. Cold starts were carried out with help of a special start-up mixture. Some versions (e.g. Me 410A-3) were adapted for carrying two additional jettisonable 300 l external tanks. The external tanks supplied fuel to the wing tanks. The engine was supplied with fuel through a system of pipes and valves; the engine fuel pump was supported by additional electric pumps installed in each tank. The first engine nacelle former made up a firewall; behind it there was a fuel filter set together with emergency valves.

The oil system consisted of a main metal tank in the shape of a half-ring of 56.5 l capacity, an oil cooler and a toothed pump fitted with a oil slinger. The tank was placed around the main gear in the front of the engine. An oil cooler, SKF Fo 812 type, was installed in the lower part of the engine nacelle. The airflow through the cooler was adjusted automatically by a thermostat,

which controlled opening of the cooler flap. The oil system was filled with Intava-Rotring oil.

An hydraulic system was used for raising and lowering of the undercarriage, and adjustment of cooler flap positions. Wheel brakes were also activated hydraulically (by a separate system).

The crew oxygen system consisted of nine spherical tanks of 2.0 dm³ capacity each and forming 3 sets with 3 tanks per set; each was equipped with a separate pressure regulator and valves. The tanks were installed in the left wing and filled through a common valve under the wing. A similar set of oxygen tanks could be installed in the fuselage.

The electric system of single-wire type, screened, rated at 24V, was supplied from two generators. One of the generators powered a 1.5 kW electric motor for the rear gun mounts. The electric system was used – among other things – for lighting the gunsight and instrument panel, for activation of the weapon trigger, and it also supplied power for position lights, landing light, radio and radar.

The radio equipment consisted of a long-wave FuG 10P transceiver fitted with a wire antenna between the mast and the fin, and a trailing wire

antenna, an IFF FuG 25a device fitted with rod antenna and a self-destruct system, and a FuBl 2 blind-landing system with a dipole antenna under the rear part of the fuselage. Communication between crew members was via an EiV phone system, linked with the radio.

The armament fitted depended on the version and variant. The basic armament consisted of two 20 mm Mauser MG 151/20 E cannons with 250 rounds per gun and two fixed 7.92 mm Rheinmetall-Borsig MG 17 machine guns with 1000 rounds per gun in the fuselage nose. The two remote controlled FSDL 131 gun mounts were equipped with 13 mm Rheinmetall-Borsig MG 131 machine guns with 500 (450) rounds per gun.

Gunsights were of types Revi C/12C or D, ZFR 4A, or in bomber versions the Stuvi 5B.

There was an option for installation of twin ETC 50 bomb racks under each wing.

A pneumatic system was used for reloading the weapons. Two 21 bottles of compressed air together with DHAG 4 valve-pressure regulator units were placed in the weapons compartment under the cockpit floor.

The plane was also equipped with a first-aid kit in a compartment in the fuselage, and a liferaft in another compartment on the left side of the fuselage.

> Me 410 A-3 (TF 209) as tested by RAF at RAE Farnborough in 1945. IWM HN3019


Version	We	rknummer	Factory	Pr	oduction date	Number	Total of the series	Total	BAL accepted together
	start	end		from	till	\dashv			
Me210 V	001	016	Mtt	9.39	6.41	16	16	16	
Me 210 A-0/ 1	017	100	Mtt	1.41	4.41	84	354	354	183
Me 210 A-1	101	270	Mtt	5.41	5.42	144	-		
Me 210 A-1	2251	2350	BFW	10.41	5.42	100	┥		
Me 210 A-1	3001		Fi			0	┥		
Me 210 A-1	4001		Miag			0	┪		
Me 210 A-1	5001		GWF	1		0	1		
Me 210 A-1	8151	8176	Luther	2.42	2.42	- 26			
Me 210 A-1 "long"	020	260	Mtt	7.42	1.43	130	212	212	1169
						37.50.70		212	converted
Me 210 A-1 "long"	2251	2354	Mtt	9.42	3.43	50			Converted
Me 210 A-1 "long"	8151	8176	Mtt	12.42	1.43	26			
Me 210 A-1 "long"	11051	11056	Mtt	3.43	3.43	6			
Me 210 Ca-1	316001	316026	Duna	4.43	11.43	26	114 Luftw.	272	105 New air frame
Me 210 Ca-1	150011	150098	Duna	11.43	8.44	88	158 Hungary		
Me 210 Ca-1	2.001	269.159	Duna	3.43	9.44	138	- "		
Me 210 Ca-1	210.216	261.151	Duna	6.44	9.44	20	-		
			0.000000	***************************************					
Me 410 A-1 + A-3	017	270	Mtt	12.42	4.43	100	160	160 converted	11 3 converted 25 completed A
Me 410 A-1	271	304	Mtt	3.43	4.43	35			Aufklarer
Me 410 A-1	2253	2344	Mtt	12.42	4.43	25	1		
Me 410 A-1	10011	10050	Mtt	7.43	7.43	40	508	970	1010
Me 410 A-1	10101	10120	Mtt	7.43	8.43	20	7	100000000000000000000000000000000000000	-New airframe
Me 410 A-1	10171	10200	Mtt	8.43	8.43	30		frame	110 complete as Aufklarer
Me 410 A-1	10230	10270	Mtt	8.43	9.43	40			as Autklalei
Me 410 A-1	10300	10315	Mtt	9.43	9.43	16	1		
Me 410 A-1	120001	120027	Do	1.44	3.44	27	1		
Me 410 A-1	120092	120172	Do	2.44	4.44	80	┨		
Me 410 A-1	420001	420041	Mtt	9.43	10.43	40	┨		
Me 410 A-1	420082	420104	Mtt	9.43	10.43	25	1		
Me 410 A-1	420188	420202	Mtt	10.43	11.43	15	1		
Me 410 A-1	420283	420299	Mtt	11.43	11.43	17	1		
Me410 A-1	420402	420509	Mtt	11.43	1.44	108	1		1
Me 410 A-1	420622	420640	Mtt	1.44	2.44	19	1		
Me 410 A-1	420653	420683	Mtt	5.44	5.44	31	1		
Me410 A-3	170001	170043	Mtt	10.43	11.43	43	109	1	
Me 410 A-3	170087	170152	Mtt	2.44	5.44	66	1		
Me 410 B-2	410047	410102	Mtt	6.44	9.44	55	319	1	
Me 410 B-2	410208	410226	Mtt	9.44	9.44	20	1		
Me 410 B-2	470092	470140	Mtt	5.44	6.44	49	1		
Me 410 B-2	710310	710383	Do	5.44	6.44	74	1		
Me 410 B-2	710399	710406	Do	5.44	6.44	7	1		
Me 410 B-2	710444	710473	Do	5.44	6.44	30	1		
Me 410 B-2 (B-3)	130351	130379		7.44	7.44	30	1		
Me410 B-1, B-2, B-3	150083	150136	Mtt	7.44	7.44	54	1		
Me 410 B-3	190121	190132	Mtt	6.44	6.44	11	34	1	
Me 410 B-3	190157	190179	Mtt	6.44	7.44	23	1		1

40					Me 410
	Data	Me 210 'short'	Me 210 'long'	Me 210 Ca-1	Me 410 A-1
*	Wing span [m]	16.338	16.4	16.4	16.35
ר	Length [m]	11.183	12.15	12.15	12.48
Ĥ	Height [m]	3.70	3.7	3.7	4.28
M	Wheel base [m]	5.22	5.22	5.22	5.22
Tį	Tailplane span [m]	5.80	5.80	5.80	5.80
E	Engines	2 x DB 601F	2 x DB 601F	2 x DB 605 B	2 x DB 603A
Pc	Power [hp]	2 x 1350	2 x 1350	2 x 1475	2 x 1750
M	Max speed [km/h]		463 – Zerstörer	479 – Zerstörer	787
Š	See level		450 – Stukazestrorer	. 466 – Stukazestrorer	694
	Max eneed [km/h]		573 – Zerstörer at 5,900 m	578 – Zerstörer at 6,500 m	575 at 6 300 m
	ian speed [Killinii]		538 – Stukazestorer at 5200 m	5 53- Stukazestorer at 5200 m	27.5 at 0,500 III
Ľ	Landing speed [km/h]		188	200	230 to 250
コ	Climb rate Zestrorer		6000 m in 13 min	6000 m in 11.5 min	
			6000 m in 17 min	6000 m in 14 5 min	
บิ	Climb rate Stukazestrorer			0000 III II 14.3 IIIII	6000 in 9 min
Q	Dive speed [km/h]		650 at sea level	650 at sea level	650 at sea level
ŭ	Ceiling [m]		9,150		8400
R	Range [km]		1820 – Zerstörer	1730 – Zerstörer	0301
8	Weight empty [kg]	7,069	7,270	7,283	6,700
8	Weight take-off [kg]	9,705	9,690 – Zerstörer 10,690 - Stukazestrorer	9,706 – Zerstörer 10,706 - Stukazestrorer	11,300


Above: Me 410 A-3 of 2./(F)122 captured by the Americans in Italy. This Me 410 was rebuilt from a Me 210.

Note the instrument panels on the engine nacelle. Stratus coll.


Below: Me 410 A-1/U2 W.Nr 420430 at RAF Museum Cosford. MMP


Access panels on Me 410 fuselage and nacelles. Drawing from Handbuch.


- 40. Lubricant tank access panel
- 41. Lubricant tank access panel
- 46. Rudder control system access panel
- 47. Oxygen outer connector
- 48. Access panel

- 49. Access panel
- 50. Tail wheel mounting access panel
- 51. Stop and cold start push rod access panel
- 52. Stop and cold start push rod access panel
- 53. Fuel injection pump and fuel tank access panel
- 61. Landing flaps actuator access panel
- 62. Horizontal stabiliser fairing
 - 63. Horizontal stabiliser mounting
 - 64. FDSL gun turret cover
 - 65. FDSL gun turret cover
 - 68. Fuselage and centre-wing section mounting
 - 69. Fuselage and centre-wing section mounting
 - 76. Engine access panel
 - 77. Engine access panel
 - 78. Engine access panel
 - 79. Engine access panel
 - 80. Engine access panel
 - 81. Engine access panel
 - 82. Engine access panel
 - 83. Engine access panel
 - 84. Airscrew hub access panel
 - 85. Airscrew hub access panel
 - 100. Bomb bay covers


Above: two photos of the Me 410 A-2/U2 nose. Note that the 2 additional MG 151s have been removed. MMP **Below:** Forward part of the Me 410 fuselage. This Me 410 is W/Nr10018, a Me410A-3 and is stored at NASM. M. Olrog.


Above: Drawing showing the structure of the forward part of Me 410 fuselage. Drawing from Spare Parts Manual of Me 410. Below, left: Photo of Me 410 A-3 nose. Photo from the Handbuch.

Below, right: Two photos showing nose of the Me 410 A-1/U2. MMP


Above: Wartime photo of Me 410 B-2/U2 of ZG 76 in flight. Image Courtesy of the Archive of Modern Conflict. Right: 3/4 front view of Me 410 A-1 outside the hangars at RAF St. Athan. J. Kightly.

Bottom: Front view of the Me 410 A-1/U2. MMP


Above: Me 410 fuselage from the rear. MMP

Below: Me 410 A-3 F2+CA of Stab/Erg. (F) Gruppe at Riga in the spring of 1944. P. Chorqżykiewicz.


This page. 3 photos showing fuselage of Me 410 stored at NASM, USA. M. Olrog.


Opposite page Top: Starboard side of the Me 410 fuselage.
Opposite page below, left.
Two photos from Handbuch showing gun camera mounted in the nose.


Opposite page, **Right:** Drawing and the photo showing dinghy equipment used on the Me 210 and Me 410.


FIGUES


Above: Portside engine nacelle, outer side. MMP. Below: Portside engine nacelle, inner side. MMP.


Above: Inner view of the starboard engine nacelle. MMP.

Below: Port engine nacelle with lower access panel open. MMP.


Top: Drawing of Me 410 A-1 engine covers. Note that this cover is of converted Me 410 A-1 with engine instrument panels on the engine nacelles. Handbuch.

Right: Engine instrument panel as used on Me 410 A-1. Handbuch.

Note that during the summer of 1944 the instruments were moved to the cockpit.


Bottom: Front view of the supercharger intake and engine exhaust.


Top: 3/4 front view of the engine cooler intake. MMP **Above and left:** 3 photos of the supercharger intake. MMP


Above: Engine cooler flap in open position. M. Olrog
Above, right: Engine nacelle from above. M. Olrog.
Right: Engine nacelle, wing root intersection. MMP
Bottom: Engine nacelle and spinner of the starboard engine. MMP


Above, right: Oil tank and spinner.

Above, left: Spinner tip.

Bottom: Engine oil cooler with flap in open position. All photos MMP.


Top: Detail photo of the air intake on the front nacelle.
Right: Spinner of the port engine, from the left.
Bottom: Starboard engine exhaust on the right side of the nacelle.

All photos MMP.


Top: Drawing from the Handbuch showing the engine mountings.

Middle: Photo of the engine from the right, with covers removed. MMP

Bottom: Drawing showing the engine parts. Handbuch


Opposite page: Two photos showing starboard engine with covers removed. MMP

Top: Port engine with open cover, showing details and wiring of the lower part of the engine. MMP

Bottom: Similar photo of the lower part of the engine with open cover. MMP.


Top: Close up view of the DB603 engine details. MMP Middle: Front view of the port nacelle with lower cover open. MMP

Bottom: Inner side of the lower engine cover. MMP


Top: Almost side view of the port nacelle from the left, with lower cover open. MMP Middle: Drawing from the Handbuch showing details of the inner side of the lower engine cover.

Bottom: Two shots of the exhaust. MMP


Top: Inner side of the top engine cover. MMP

Middle, right. Engine details. MMP

Bottom: Outside view of the starboard engine with top cover removed and lower cover opened. MMP


Top: Inner side of the starboard engine with covers removed.

Below, left: Front view of the starboard nacelle with prop rotating. J. Kightly.

Below, right: VDM propeller blade. MMP


Top: Me 410 B-2 canopy. Front armoured glass and gun sight are visible. Image Courtesy of the Archive of Modern Conflict.


Bottom: ³/₄ front view of the Me 410 canopy. M. Olrog.


Three photos of the Me 410 canopy sections. From the top; front, middle and aft sections. Handbuch.


Top: Two photos showing the Me 410 canopy shape. MMP. Bottom: Photo from the Handbuch showing how the canopy opens. MMP.


Opposite page bottom: Two photos of the rear part of the canopy. MMP.


Opposite page:

Top, left: Photo from the Handbuch showing canopy from the rear. MMP. Top, right: Rear view of the

Me 410 canopy. M. Olrog


Above: Armoured glass mounted in Me 410 B-2 cockpit. Image Courtesy of the Archive of Modern Conflict. Below and right: 3 drawings from the Handbuch showing how the Me 410 cockpit was armoured


Top: Photo of the Me 410 A-1/U2 cockpit. Instrument panels, rudder pedals and steering column are visible. Engine control instrument are located just ahead of the steering column. M. Olrog.

Bottom: Drawing from the Handbuch of Me 410 cockpit heating system.


Middle: Engine throttle control panel.

Handbuch


Below: Left side panel of the Me 410 A-1 front

cockpit. MMP


Top, left: Stuvi gun sight as used on Me 410 A-1. Handbuch Top, right: Right, front cockpit panel of Me 410. Handbuch. Left: Detail shot of the left, lower instrument panel. Handbuch Bottom: Right panel of the front cockpit of Me 410 A-1. MMP


Top: Photo from the Handbuch of the Me 410 instrument panels. **Bottom:** Central, lower (engine) instrument panel and leg rests are visible. MMP


Top, left: Drawing of the control column. Handbuch Top, right: Right side panel and pilot's seat are visible. MMP

Right: Rudder pedals of the Me 410. Handbuch.

Bottom, right: Instrument panels wiring system. Handbuch


Handbuch
1. Cooler temerature gauge


2. Lubricant temperature gauge

3. Fuel and lubricant pressure gauge.


4. Tachometer


Below, left: Gunner's seat.
Below, right: Pilot's seat.
Drawings from the Handbuch.


Above: Rear gun sights and remote gun control. Handbuch Below: Rear cockpit radio gear. Handbuch


Top: Drawing of the gunner's cockpit. D. Karnas. Bottom: Drawing from the Handbuch of the gunner's cockpit.


Two photos of the mid-wing section. MMP


Top: Outer section of the port wing from below. MMP. Bottom: Details of the aileron weight balances. MMP.


- Opposite page: Wing cover and access panels. Handbuch:
- 1. Left wing outer fuel tank cover
- 2. Right wing outer fuel tank cover
- 3. Left forward fuel tank cover
- 4. Right forward fuel tank cover
- 5. Left aft fuel tank cover
- 6. Right aft fuel tank cover
- 7. Left outer wing, oxygen bottles cover
- 8. Right outer wing, oxygen bottles cover
- 9. Left outer wing, control system cover
- 10. Right outer wing, control system cover
- Left outer wing, slots control rods cover
 Right outer wing, slots control rods cover
- 13. Oxygen bottles connector access panel
- 14. Oxygen bottles connector access panel
- 15. Slats control rods access panel
- 16. Slats control rods access panel
- 17. Landing light access panel
- 18. Cooler flap control system access panel
- 19. Cooler flap control system access panel
- 20. Fuel filler cap
- 21. Fuel filler cap
- 22. Fuel pump access panel
- 23. Fuel pump access panel
- 24. Fuel filler cap
- 25. Fuel filler cap
- 26. Fuel pump access panel
- 27. Fuel pump access panel
- 28. Fuel distributor access panel
- 29. Fuel pump access panel
- 30. Fuel pump access panel
- 31. Fuel pump access panel
- 32. Fuel distributor access panel
- 33. Fuel distributor access panel
- 34. Fuel filler cap
- 35. Fuel filler cap
- 36. Lubricant tank access panel
- 37. Lubricant tank access panel
- 38. Lubricant filler cap
- 39. Lubricant filler cap
- 40. Lubricant tank access panel
- 41. Lubricant tank access panel
- 42. Hydraulical oil filler cap.
- 43. Compressed air outer connector
- 44. Control system access panel
- 45. Control system access panel

- 46. Control system access panel
- 47. Oxygen outer connector
- 48. Access panel
- 49. Access panel
- 50. Tail wheel mounting access panel
- 51. Stop and cold start push rod access panel
- 52. Stop and cold start push rod access panel
- 53. Fuel injection pump and fuel tank access panel
- 54. Diving air brakes actuator access panel
- 55. R114 switch access panel
- 61. Landing flaps actuator access panel
- 62. Horizontal stabiliser fairing
- 63. Horizontal stabiliser mounting
- 64. FDSL gun turret cover 65. FDSL gun turret cover
- 66. Fuselage and centre-wing section mounting
- 67. Fuselage and centre-wing section mounting
- 68. Fuselage and centre-wing section mounting
- 69. Fuselage and centre-wing section mounting
- 70. Outer wing mounting
- 71. Outer wing mounting
- 72. Outer wing mounting
- 73. Outer wing mounting
- 74. Outer wing mounting
- 75. Outer wing mounting
- 76. Firewall access panel
- 77. Firewall access panel
- 78. Firewall access panel
- 79. Firewall access panel
- 80. Firewall access panel
- 81. Firewall access panel
- 82. Firewall access panel
- 83. Firewall access panel
- 84. Airscrew hub access panel
- 85. Airscrew hub access panel
- 86. Wheel well device access panel
- 87. Wheel well device access panel
- 88. Wheel well device access panel
- 89. Wheel well device access panel
- 90. Wheel well device access panel
- 91. Wheel well device access panel
- 100. Bomb bay covers
- 101. Landing gear covers
- 102. Landing gear covers
- 103. Tail wheel covers

Top: Left side of the port engine cooler with flap in open position. MMP.

Middle: Wing – fuselage intersection fairing. MMP


Bottom: 3/4 front view of the port engine cooler. MMP.


Opposite page: Three photos of engine cooler beneath the wing. MMP.


Handbuch drawing showing the different stages of engine cooler flaps.

This page: Four more photos of engine cooler beneath the wings. MMP.


Drawing of the wing dive brakes. Handbuch.

Bottom: Slats in open position, starboard wing. MMP.


ARMAN


Top: Front view of the Me 410 A-1/U2 armament. Note that the MG 151s in the bomb bay are missing. MMP.

Bottom: Port MG 17 machine

gun. MMP.


Top: Drawing of the forward-firing Me 410 armament installation. Handbuch. **Bottom:** MG 17 machine gun prepared for inspection. Handbuch.


Top: Photo of the Me 410 A-1/U2 bomb bay. Note that all armament is removed. MMP **Below:** Nose of the Me 410 A-1/U2 with bomb bay doors in open position. MMP.


Handbuch. C - MG 17 feed access panel; d - MG 151 feed access panel. Middle: Me 410 A-1/U2 bomb bay, forward view. MMP. Bottom: Me 410 A-1/U2 bomb bay, rear view. Both photos MMP.


Left photos: two photos of the Me 410 A-1/U2 bomb bay. MMP.

Top, right: Me 410 A-1 bomb bay with bomb racks. Handbuch.


Top: Drawing from the Handbuch showing the manual system of bomb loading.


Middle: Bomb racks in the Me 410 A-1 bomb bay. Handbuch Bottom: Under wing bomb racks, rarely used on Me 410 A-1. Handbuch.

Top: Drawing showing the rear firing MG 131 operating ranges. Handbuch.

Middle: FDSL gun barbette with machine gun removed. M. Olrog.


Bottom: Starboard FDSL gun barbette with MG 131 machine gun. MMP.


Top: Close up shot of the MG 131 machine gun. MMP.

Bottom: Port FDSL remote control barbette. Dinghy hatch loading is also visible. Handbuch.


Photo and drawing from Handbuch showing the camera installation in Me 410 A-3 version.


Photos of the main undercarriage details and main wheel inner view. MMP.

Two drawings from Handbuch of the main undercarriage leg and actuators.


Two photos of the main wheel well. MMP.


Top: Port side of the tail. MMP.

Bottom: Starboard side of the vertical stabiliser. MMP.


Top: Plan view of the horizontal stabilisers. Handbuch. Two photos of the starboard horizontal stabiliser. MMP.


Top: Horizontal stabiliser - fuselage intersection fairing.


MMP.

Middle: Port side of the vertical stabiliser. MMP.

Bottom, left: Rear view of the tail. MMP.

Bottom, right: Fuselage end fairing. MMP.


Top, **left:** Upper view of the horizontal control surface. MMP.

Top, **Right:** Vertical stabiliser – fuselage joint fairing. MMP.

Above: Details of the rudder, starboard side. MMP. **Above, right:** Horizontal control surface trim tab push rod. MMP.

Right: Rudder trim tab push rod. MMP.


Unless noted otherwise, all alc are camouflaged RLM 7475/76, and equipped with:


- FuBl 2 blind landing system (dipole antenna) and FuG 25a IFF device (rod antenna), both under the rear part of the fuselage.


Below: Me 410 A-1, W. Nr. 10043, GH + YG of IKGS1, Hörsching, October 1943. No armoured glass. Small bulge at the upper part of the wind-Above: Me 410 prototype. No cockpit equipment. The fuselage crosses are black with white and black outlines.


Above: Me 410 B-2/U2, W.Nr. 710340, 3U + MV of 11.7ZG26. Small bulge at the upper part of the windscreen. Two handles on the left fuselage side below the Below: Me 410 B-2/U4, W.Nr. 470108(?), 3U + VP of 6/ZG26. Small bulge at the upper part of the windscreen. Frames of the central part of the canopy very canopy, 300 l external tanks under wings. Upper part of the fuselage band painted over. Small red letter "M" outlined white on the fuselage nose. dark, presumably RLM 66. The W.Nr is only an assumption.


Me 410	47 Armoured windscreen	96 Starboard tailplane	145 Wing centre/outer section join
Cutaway key	48 Hinged cockpit canopy	97 Aerials	146 Boundary layer bleed
camual we	49 Pilot's armoured head/backrest	98 Starboard elevator	147 Slatted airbrakes (retracted in slot)
1 Starboard navigation light	50 Canopy internal bracing	99 Elevator trim tab	148 Radiator flap section
2 Starboard detachable wingtin	51 Ammunition magazines (1,000 rounds 7.9-mm/350 rounds	100 Tailfin structure	149 Trim tab control linkage
3 Main coar	20-mm)	101 Rudder central hinge point	150 Aileron trim tab
J. Wing leading adge clat	52 Pilot's entry handhold	102 Aerial attachment	151 Tab (ground-adjustable only)
5 Aileron control rode	53 Ammunition feed chutes	103 Tailfin tip	152 Port aileron structure
6 External balance (underwing)	54 Port weapons breeches	104 Rudder upper hinge	153 Aileron main hinge point
7 Starboard aileron	55 Mainspar centre-section carry-through	105 Rudder trim tab	154 Underwing external balances
7 Stat Ooald allefull 9 Tok (ground adjustable colls)	56 Observer's seat	106 Tab control linkage	155 Wing ribs
o tao (ground-adjustable only)	57 Electrical main distribution panel	107 Rudder structure	156 Stringers
10 Trim tab control	58 Beam armament master switch and ammunition counter	108 Rudder post	157 Port detachable wingtip
11 Clotted airbacker (about and below wing)	59 Sighting head for FDSL beam barbettes	109 Rudder control rod linkage	158 Port navigation light
12 Ming contra/outer caction ion	60 Hinged cockpit canopy section	110 Tailplane attachment points	159 Pitot head
12 Verboard underwing radiator	61 Aerial mast (angled to starboard)	111 Tail navigation lights	160 Wing leading-edge slat
13 State Oval during Mills Lateral De 14 Boundone, Louise Mood	62 D/F loop aerial housing	112 Elevator trim tab	161 Main spar outer section
14 Dodintary Jay caction	63 Optically flat side windows	113 Elevator structure	162 Retractable underwing landing light
15 Natiator flor motor (in flor coetion)	64 Barbette elevation input shaft	114 Port tailplane structure	163 Wing outer fuel tank (170-litre/37.4-Imp gal capacity)
10 Naturator IIap Inotor (III IIap Section)	65 Barbette traverse input shaft	115 Trim tab control linkage	164 Undercarriage retraction strut
1) State Octation of 1111ct	66 Observer's entry handhold	116 Elevator torque tube	165 Wing leading-edge reinforcing tube
18 Cowling panelling	67 EZ2 D/F receiver remote control unit	117 Tailwheel well	166 Wing join "Junkers" type ball-and-socket attachment
19 Starboard engine supercharger intake	68 FuG 10 radio receiver	118 Tailwheel castoring locking cable	167 Mainwheel well door
20 Starboard nacelle	69 EZ2 D/F receiver	119 Refraction mechanism access	168 Undercarriage brace strut
22 Oil gooder intelle (edingable flor)	70 FuG 10 radio transmitter	120 Tailwheel doors	169 Mainwheel leg
22 Oil cooler intake (adjustable flap)	71 Rear spar centre-section carry-through	121 Retractable tailwheel	170 Oleo shock absorbers
23 Auxiliary intake	72 Wingroot fairing	122 Axle fork	171 Hub brakes
24 Coolant Iller access	73 Barbette electrics junction box	123 Ventral skinning join	172 Port mainwheel
23 Spinner	74 Access panel/handhold	124 Dipole blind-approach aerial	173 Torque links
20 IIIIee-bladed constant-speed v Divi propeller	75 Barbette torque amplifier	125 Retractable aerial (or trailing aerial)	174 Mainwheel leg door
2/ Starboard mainwheel	76 Barbette ring gears	126 Cartridge case ejector chute	175 Drag strut
28 Bomb-bay doors (open)	77 Barbette centre rotating drum	127 Retractable crew entry step	176 Supercharger air intake
20 Two 7.5-min MO 1/ macmine-gun ports	78 Ammunition around drum (500 rpg)	128 Port flap structure	177 Firewall
30 TWO 20-mm MG 131 cannon ports	79 Port beam gun fairing	129 Rear spar	178 Engine accessories/magneto
31 Cabin air heater	80 13-mm MG 131 beam gun	130 Port wing aft fuel tank (625-litre/137.5-Imp gal capacity)	179 Oil breather pipes
32 Nose gloring	81 Aerial unit	131 Fuel filler cap	180 Engine bearer mounting
33 Nose glazing 34 Budder redele	82 Rear fuselage access panel	132 Booster pump	181 Daimler-Benz DB 603A 12-cylinder liquid-cooled engine
35 Instrument name oids cartions	83 FuG 25 IFF transformer	133 Main spar	182 Anti-vibration mounting pad
35 Instrument name I parier section	84 FuG 25 transponder	134 Port MG 151 cartridge case ejector chute	183 Exhaust stub cover
27 Control column	85 Aerial lead-in	135 Port MG 17 cartridge case ejector chute	184 Oil cooler intake (adjustable flap)
3/ Collidor Coldina 38 Dijot's heelboards	86 Master compass	136 Bomb bay doors	185 Auxiliary intake
30 MG 151 common blact tuke	87 Fuselage frames	137 Inboard leading edge	186 Coolant pipes
40 Romb hav	88 Course control drive	138 Port wing forward fuel tank (410-litre/90-Imp gal	187 Coolant filter access
40 Domb winch cople boist	89 Skin panelling dorsal join	capacity)	188 Coolant header tank
41 Boillo Willell cable Holst	90 Rear fuselage structure	139 Port engine nacelle	189 Spinner
42 Fort instrument console	91 Control rods	140 Oil filler cap	190 Three-bladed constant-speed VDM propeller
43 Illiotte quadiant	92 Tailwheel support frame	141 Port oil tank	191 Bomb hoist cables
44 FIIOL 5 Scal	93 Tailwheel retraction strut	142 Port mainwheel well	192 Bomb rack
45 State Oodid Illstitutionic Consolic (weapons/oxygen) 46 Revi (7/17) viespons sinht	94 Fuselage/tailfin attachment	143 Nacelle end fairing	193 Two SC 500 bombs
TO NOVI CALLE WORDONS SIGNIC	95 Tailfin root fillet	144 Wing main spar join cover	

