
#Famous Airplanes of the World / Case Shelf #27
Published by Burin-Do Ltd Tokyo
Each book features one aircraft .
The aircraft covered in each volume is detailed
extensively, This includes detailed three view
assembly drawings, cockpit arrangements,
engine installation , photos of exterior and
interior spaces , and factory production drawings.
These books can be considered an excellent
source of documentation for scale model reference.

#1 Nov 1986 Vaught F-8 Crusader
#2 Feb. 1987 Messerschmitt ME 262 Schwable Swallow
#3mar.1987 Douglas A-4 Skyhawk
#4May 1987 Republic F-105 Thunderchief
#5 Jul 1987 Mitsubishi A5M5-11-2 Type Zero (Zeke)
#6 Sept 1987 Douglas A-1 Skyraider
#7 Nov 1987 Junkers JU-88
#8 Jan 1988 Grumann F-11-F Tiger
#9 Mar 1988 Mitsubishi A6M3 (model 22-63) Type Zero Zeke
#10 May 1988 Grumann F9F Panther/Cougar
#11 Jul 1988 Junkers Ju-87 Stuka
#12 Sept.1988 Douglas F4D Skyray
#13 Nov 1988 Nakajima Ki-43 Hayabusa (Peregrine Falcon) Oscar Army Type –1
Fighter
14 Jan 1989 Boeing B-17 Flying Fortress
#15 Mar 1989 Sikorskiy SK-3 Seaking
#16 May 1989 Nakajima Ki-44 Shoki (Devil Queller) Tojo Army Type 2 Fighter
#17 Jul 1989 Kawasaki Ki-61 Hein (Swallow) Tony Army Type 3 Fighter
#18 Sept 1989 Ling Temco Vaught LTV A-7 Corsair 11 (Navy Version)
#19 Nov 1989 Nakajima Ki-84 Hayate (Gale) Frank Army Type4 Fighter
#20 Jan 1990 North American F-86 Saber
#21 Mar 1990 Kawasaki Ki-43 Toryu (Dragon Killer) Nick Army Type 2 two seat
Fighter
#22 May 1990 North American F-100 Super Saber
#23 Jul Kawasaki Ki-100 Army Type 5 (no Allied code name assigned) Airframe
converted from Kawasaki Ki-61 Hein (Tony) using radial engine instead of DB-601
inline
#24 Sept.1990 Japanese Army Experimental Fighters , One of a kind developmental
prototype
#25 Nov.1990 Supermarine Spitfire MkV1
#27 Jan 1991 Mitsubishi A5M2 Type 96Navy Carrier Fighter Claude
#28 May1991 Hawker Hurricane Mk III
#29 Jul 1991 Nakajima Ki-27 Nate Army type 97 Fighter
#30 Sept. 1991 Lockheed P-38 Lightning

#31 Nov. 1991 Boeing B-52 Stratofortress (BUFF)
#32 Jan 1992 Nakajma B5n Kate Navy Type97 Carrier Torpedo Bomber
#33 Mar 1992 Aichi D3A Val Navy Type93 Carrier Dive Bomber
#34May 1992 Bell/Textron AH-1 Cobra/ AH-64 Apache Attack Helicopter
#35Aug 1992 Grumman F4F Wildcat/F6F Hellcat/F6F Bearcat
#36 Sept.1992 Bell P-39 Aircobra
#37 Nov 1992 Republic P-47 Thunderbolt
#38Jan. 1993 Mitsubishi Ki-46 Dina Army Type100 Command Reconisance
#39 Mar 1993 Curtiss P-40 Warhawk
#40May 1993 Douglas SBD Dauntless/ Curtiss SB2C Helldiver
#41 Jul. 1993Messerschmitt Bf-110
#42 Sept 1993 Grumman TBF/TBM Avenger
#44 Jan 1994 Yokosuka K5Y Willow Navy Type 93 Intermediate Trainer
#45 Mar.1994 General Dynamics OV-10 Bronco Observation/Utility
#46 May1994 Mc Donnell F3H Demon
#50 Jan. 1995 Lockheed P2V / Kawasaki P-2J Neptune
#51 Mar 1995 North American B-25 Mitchell
#52 May 1995 Boeing B-29 Superfortress
#53 Jul.1995 Kwanishi N1K Shinden (Violent Lightening) George Model21 Intercepter
#54 Sept 1995 Consolidated B-24 Liberator
#55 Nov.1995 Mitsubishi A6M2B Zero (Zeke) Model 21 Carrier Fighter
#56 Jan 1996 Mitsubishi A6M5C Zero (Zeke) Model 52 Carrier Fighter
#57 Mar 1996 Nakajima J1N1-S Gekko (Moonlight) Irving Navy Night Fighter
#58 Apr1996 Lockheed Constellation
#64 May 1997 Convair B-58 Hustler
#65 Jul 1997 Nakajima Ki-43 Mk-2 Hayabusa (Peregrine Falcon) Oscar Army type
Fighter
#69 Mar 1993 Yokosuka D4Y1 Mk 2 Susei (Comet) Judy Carrier Dive Bomber

Burin-Do Company Limited Tokyo. Each issue is a single aircraft. Each copy is
numbered in sequence. Very limited English text, most text is in Japanese. Later issues
have extensive English language texts

#20 Nov 1971 Nakajima Ki-84 Hayate (Peregrine Falcon) Oscar
#26 Jun 1972 Kawasaki Ki-45 KAI Type 2 Toryu (Dragon Killer) Nick
#30 Nov 1972 Aichi D3A Model11 Val Type 99 Carrier Dive Bomber
#36 Nov 1973 Kawasaki Ki-100 Type 5 Army fighter (No Code Name) (This aircraft is a
modification of The Kawasaki Ki-61 (Tony). A Radial engine was substituted for the
normal Inline engine to continue the airframe series .
#36 Nov 1973(Continuation) Three view drawings of the Kawasaki Ki-61ll Army type 3
Hein (Swallow) Tony
#37 May 1973 Lockheed F-104J Starfighter (Japanese (JSDF) markings
#40 Aug 1973 De Haviland DH-98 FB MklV Mosquito, additional 3 view drawing of
Mosquito B MK lV

#44 Dec 1973 Kugisho (Yokosuka) D4Y2 Model12 Suise (Comet) Judy Navy Dive
bomber Additional 3 view Drawing of Model 43 (D4Y4) Radial engine version of same
aircraft
#50 Jun 1974 Mitsubishi Ki-46 Army type 4 Medium Bomber Hiryu (
Flying Dragon) Peggy
#60 Apr 1975 Mitsubishi G4M2/G4M2A Model 22/34 Navy Medium Bomber Betty
#62 Jun 1975 Heinkel HE-111 Medium Bomber
#63 Aug 1975 Lockheed F-80/T-33 Shooting Star/ Thunderbird
#64 Sept 1975 Mitsubishi Ki-46 Model ll/3 Dinah Recon.
#66 Oct 1975 Douglas C-47 (DC-3) Dakota/Skytrain Transport
#67 Nov 1975 Grumman S2F-1 Tracker ASW
#68 Dec 1975 Kwanishi H8K2 Model 12 Emily Flying Boat
#70 Feb 1976 Hawker Typhoon Mk l B /Tempest Mk V Fighters
#71 Mar 1976 Rockwell International OV-10A Bronco Recon.
#73 May 1976 North American F-86D Saber (K&L) Fighter
#74 Jun 1976 Nakajima B5N2 Type 97 Hikoki Kate Carrier Attack Bomber
75 Jul 1976 English Electric F2A Lightening Fighter
#76 Aug 1976 Japanese Experimental Fighters (Prototype and Proof of Concept Aircraft
that were never placed into production) Part 1
#77 Sept 1976 Boeing-Vertol H-46/KV-107H Helicopters
#79 Nov 1976 Lockheed C-130 Hercules Transport
#81 Jan 1977 Shinmeiwa PS-1/US-1 Patrol Flying Boat
#82 Feb 1977 Nakajima C6N1 Saiun (Painted Cloud) Myrt Carrier Recon
#83 Mar 1977 Grumman F-14A Tomcat Fighter (Part 1)
#84 Apr 1977 Junkers JU-87 Stuka Dive Bomber
#85 May 1977 General Dynamics F-111 /FB-111 A& E Fighter Bomber
#86 Jun 1977 Curtiss SB2C Helldiver Carrier Dive Bomber
#87 Jul 1977 Douglas A-3B Skywarrior Carrier Bomber
#88 Aug 1977 Avro Lancaster Heavy Bomber
#89 Sept 1977 Grumman F-14 Tomcat Fighter (Part 2)
#90 Oct 1977 Nakajima G5N2 Shinzan (Mountain Recess) Liz Heavy Attack Bomber/
Operated as Freight Transport
#91 Nov 1977 Mitsubishi T-2/F-1
#92 Dec 1977 Douglas A-26 Invader Light Bomber
#94 Feb1978 Japanese Experimental Fighters (Prototype and Proof of Concept Aircraft
that were never placed into production) Part 2
#95 Mar 1978 Mc Donnell Douglas F-15 Eagle Fighter
#96 Apr 1978 Gloster Meteor Mk 1 Fighter
#97 May 1978 Lockheed P-3 Orion ASW Patrol
#98 Jun 1978 Kawasaki Ki-61 Type 3 Hein (Swallow) Tony Army Fighter
#99 Jul 1978 Mc Donnell Douglas F-4 Phantom ll (Navy) Fighter
#100 Aug 1978 Grumman F7F Tigercat / XF5F Skyrocket Fighter
#101 Sept 1978 Grumman F9F Panther Carrier Fighter
#102 Oct 1978 Kyushu J7W1 Shinden (no code name) Experimental Fighter
#103 Nov 1978 Boeing B-52 Stratofortress (BUFF) Heavy Bomber
#105 Jan 1979 Kawasaki C-1 (JSDF) Transport

#106 Feb 1979 Lockheed P-38 Lightning Fighter
#107 Mar 1979 North American F-86F Saber (JSDF) Fighter
#108 Apr Douglas A-1 Skyraider Attack Bomber
#109 May F. H. Republic A-10 Thunderbolt ll (Warthog) Attack Bomber
#110 Jun 1979 Douglas SBD Dauntles Carrier Dive Bomber
#111 Jul 1979 Republic F-105 Thunderchief (Thud) Fighter Bomber
112 Aug 1979 Republic P-47 Thunderbolt Fighter
#113 Sept 1979 Nakajima Ki-43 Hayabusa (Peregrine Falcon) Oscar Army Fighter
#114 Oct 1979 Mc Donnell Douglas F4J / K Phantom ll (Navy) Fighter
#115 Nov 1979 Grumman F4F Wildcat/F6F Hellcat Carrier Fighter
#116 Dec 1979 Northrop F-5E Tiger Fighter
#117 Jan 1980 Curtiss P-40 Warhawk / Kittyhawk Fighter
#118 Mar 1980 McDonnell Douglas F4E/ F /G/ Phantom (JSDF) Fighter
#119 Apr 1980 Sepecat Jaguar (RAF) Fighter
#120 Jul 1980 Boeing B-17 Flying Fortress Heavy Bomber
#121 Sept 1980 Rockwell A-5 Vigilante Carrier Fighter
#122 Nov 1980 Curtiss C-46 Commando Transport
#123 Jan 1981 Douglas A4H / F Skyhawk Carrier Fighter
#124 Mar 1981 Mc Donnell Douglas F4E Phantom ll (USAF) Fighter
#125 May 1981 Lockheed S-3 Viking Carrier ASW /Utility
#127 Sept 1981 Mitsubishi T-2 (JSDF) Trainer
#128 Nov 1981 Convair F-106 Delta Dart Fighter
#129 Jan 1982 Kyushu J7W1 Shinden (No Code Name) Experimental Fighter
#130 Mar 1982 Mitsubishi Ki-46 Type 100 Dinah Recon
#131 May 1982 Ling Tem co Vaught A-7 Corsair ll (Navy) Carrier Fighter
#132 Jul 1982 Mc Donnell Douglas F-15 Eagle Fighter
#134 Nov 1982 Messerschmitt Bf-109F / K Fighter
#1`35 Jan 1983 Grumman A-6 / EA-6 Intruder Carrier Recon
#136 Mar 1983 Junkers JU-87B-G Stuka Dive Bomber
#137 May 1983 Kawasaki Ki-100 Army Type 5 (no code name) (This aircraft is the
same as a Ki-61 Hein (Tony) except a radial engine was installed in place of the inline
DB-601
#138 Jul 1983 Kawasaki H8K2 Type 2 Emily Flying Boat
#139 Sept Messerschmitt Bf-109 B / E Fighter
#140 Nov 1983 Avro Lancaster Heavy Bomber
#141 Jan1984 De Haviland Mosquito <Mk Light Bomber/Recon
#142 Mar 1984 Lockheed F-104J /DJ Elko JSDF Fighter
#143 May 1984 Kawasaki Ki-61 Army Type 3 Hein (Swallow) Tony Fighter
#144 Jul 1984 Grumman GM TBF/TBM Avenger Torpedo Bomber
#146 Nov 1984 Nakajima C8N1 Shinzan / Renzan (Mountain Range) Rita Attack
Bomber
#147 Jan 1985 Nakajima Ki-44 Army Type2 Shoki (Devil Queller) Tojo Fighter
#148 Mar 1985 Nakajima Ki-84-1 Army Type 4 Hayate (Gale) Frank Fighter
#149 May 1985 Kawasaki N1K2-1 Shinden-Kai (Violent Lightening) George Fighter
#150 Jul 1985 Mitsubishi J2M3 Raiden (Thunderbolt) Jack Fighter
 #151 Sept 1985 Aichi D3A1 Type 99 Val Carrier Dive Bomber

#152 Nov 1985 Nakajima C6N1 Saiun (Painted Cloud) Myrt Carrier Recon
#153 Jan 1986 Kyushu J7W1 Shinden Experimental Interceptor (No Code Name)
#154 Mar 1986 Nakajima B5N2 Type 97 Kate Carrier Attack Bomber
#155 Apr 1986 Mitsubishi G4M3 Type 1 Betty Attack Bomber
#156 Jul 1986 Mitsubishi Ki-67 Hyru (Flying Dragon) Peggy Heavy Bomber
#157 Sept 1989 Supermarine Spitfire Mk Xll-Mk XXlV

