
a

SOPWITH BABY EN LA
AVIACIO N NAVAL

ERWIN CUBILLOS SALAZAR

 N°1 SERIE DE AVIACION NAVAL, EL SERVICIO DEL SOPWITH BABY EN LA ARMADA DE CHILE

 ERWIN CUBILLOS SALAZAR

1

N°1 Serie de Aviación Naval

Los Hidroaviones Sopwith Baby en la Armada de Chile

ERWIN CUBILLOS SALAZAR

CONCON MAYO 2016

 ERWIN CUBILLOS SALAZAR

2

Sopwith Baby

 A este avión le cupo el honor de ser el primer hidroavión que voló en Chile, y ser el primer

avión del servicio Aero Naval de la Armada de Chile. Los aviones conocidos son N-1068, N-2103 y

N-2104, correspondiendo al N-2104 ser el primer hidroavión que voló en Chile tal como referimos al

inicio.

Juan Carlos Velasco

Esta magnífica ilustración del artista Juan Carlos Velasco, del 2103 nos permite apreciar el

esquema original de estos aviones, tal como sirvieron en el RNAS (El Real Servicio Aéreo Naval,

Royal Naval Air Service) con sus colores originales, durante la primera guerra mundial y que

obedecen al estándar de aquella época. Por lo que entre otras cosas podemos afirmar que si bien

el avión pertenecía a la Armada de Chile, en ese momento del vuelo bien podía ser aun un avión al

servicio de su majestad, ya que las cucardas, plano vertical, serie y piloto continuaban siendo de

origen Inglés.

 A la fecha de este vuelo, 1919, ningún avión en Chile lucia aun marcas de nacionalidad

propias, ya que todos los aviones llegados de Inglaterra seguían luciendo sus marcas originales e

incluso el Bristol M.1c piloteado por Dagoberto Godoy cuando realiza su afamado cruce de la

cordillera de Los Andes lucia sus cucardas originales, incluyendo también su número de serie

original 4988.

 Solo existía hasta ese momento una orden del general Pinto Concha de bautizar las aeronaves

con “nombres de soldados que tuvieron actuación distinguidas en jornadas guerreras libradas por

el ejército”.

Pero nada decía de alguna marca o distintivo de carácter nacional, quizás en parte por lo poco

que estas duraban en aviones que constantemente estaban sometidos a reparaciones y re-

entelado por lo que ver un avión con o sin marcas en los primeros años no tiene gran significado, y

al igual que ayer son los timones de dirección los que suelen quedar más enteros a la hora de un

 ERWIN CUBILLOS SALAZAR

3

accidente por lo que la costumbre de identificar con un nombre y número al aparato era

precisamente en esta parte del avión.

 Para octubre de 1918 la historia de la aviación en Chile comienza a dar un gran giro, se

termina lo que podríamos señalar como su pre-historia y comienzan así mentarse las bases de una

organización mayor que culminara con la unificación de los servicios aéreos del Ejército y la

Armada dando nacimiento a la Fuerza Aérea Nacional.

 Houston había llegado para hacerse cargo del armado de los “nuevos” aviones que habían

logrado su fama en la gran guerra de Europa y debía organizar nuestros servicios aéreos, mismos

que posteriormente el 18 de marzo de 1919 por Decreto Supremo 654 dictado por el Presidente

de la Republica Juan Luis Sanfuentes dan forma a la Fuerza Aérea Nacional, independiente del

Ejército y la Armada, decreto derogado el 21 de octubre de 1921 por D.S. 1301 que disuelve la

FAN y regresa sus efectivos a sus respectivos servicios.

 Durante este periodo de tiempo los aviones de origen inglés en ambos servicios fueron

armados y volados conservando sus esquemas de pintura y decoraciones originales, entiéndase

entonces que usaban las cucardas inglesas y la cola con el tricolor en el orden inglés, de izquierda

a derecha eran tres franjas verticales de igual ancho, azul blanco y rojo.

Recién el 20 de julio de 1920 se normo el uso de escudos nacionales sobre y bajo las alas de

dimensiones 0.75 y 0.45 cm y la cola debía lucir el tricolor en orden de izquierda a derecha de

azul, blanco y rojo. Luego en octubre de 1920 por Decreto 2816 se crea la piocha como distintivo

para los pilotos. En otras palabras, mientras existió la primera FAN,, se comenzó a estructurar una

identidad propia del servicio tanto en los aviones como en los pilotos. Así tenemos entonces que

los aviones al ser armados primariamente a partir de 1919 conservaron sus distintivos originales

para comenzar a cambiarlos a partir de 1920.

 Fotografía revista Zig Zag

Sopwit Baby N-2103 en la bahía de Talcahuano 3 de julio de 1919

 ERWIN CUBILLOS SALAZAR

4

En el caso de los tres Sopwith Baby recibidos, solo se cuenta con abundante material gráfico del

avión N-2103 y que para ahondar en las dificultades estos aviones sirvieron por un breve periodo

de tiempo, ya que al ser maquinas tan veloces y con el cual no había experiencia previa en cuanto

a su operación se accidentaron rápidamente, quedando fuera de servicio a los pocos años. Es el

caso del N-2104 que bien voló en Talcahuano, termino con un flotador y hélice destruidos ese

mismo día, Precisemos esa jornada, ya que en realidad volaron los dos aviones, que fueron

diligentemente armados por los ingenieros ingleses Preston y Oakes junto al contador Carlos

Yánques. El N-2104 fue puesto en marcha y volado por Houston a partir de las 9 de la mañana, y

el segundo vuelo fue realizado por Diego Aracena en el N-2103 a eso de las 11:25 horas, después

de pasada toda la algarabía que provoco en el numeroso público el primer vuelo. El N-1068, no se

menciona como presente esa mañana, por lo que se presume aún en proceso de armado o dejado

como reserva.

 Fotografía revista Zig Zag

Sopwith Baby N-2103 en la histórica jornada del 3 de julio de 1919 en Talcahuano

Aracena no decepcionó a la numerosa audiencia, realizando hermosos giros sobre la bahía y

amarizando en el mismo punto en que lo había hecho el Mayor Houston. Gratamente sorprendidos

también se mostraban el Coronel Pedro Pablo Dartnell y el Contra Almirante Fontaine, quienes

se habían trasladado hasta el apostadero Naval de Talcahuano a presenciar las pruebas.

 ERWIN CUBILLOS SALAZAR

5

 Fotografía revista Zig Zag

Coronel Dartnell y Contra Almirante Fontaine observan los vuelos

 El tercer lugar en los vuelos de aquella mañana correspondió al aventajado alumno piloto

Teniente de Marina Manuel Francke quien voló en el N-2104, que habiendo sido utilizado

previamente por Houston ya se encontraba preparado para otro vuelo, recibiendo Francke en la

cabina de vuelo las instrucciones que le dio el mayor Houston antes de emprender el vuelo. Así lo

consigna el diario el Mercurio de Valparaíso en su edición N-1240 del día viernes 4 de julio,

agregando que el avión N-2104 fue bautizado Teniente Luco, en honor al primer mártir de la

Aviación Naval. Después de seis minutos de vuelo y al tratar de amarizar el Teniente Francke con

demasiada velocidad rompe el flotador derecho y la hélice, quedando en posición invertida.

Posición en que quedo el 2104 después del vuelo del Teniente Manuel Franke

 ERWIN CUBILLOS SALAZAR

6

 En el mismo periódico se menciona el hecho de que este vuelo del joven oficial de Marina fue

duramente enjuiciado, por entregarle este avión de un costo de $ 50.000 pesos a un alumno de

piloto que todavía no contaba con su licencia de vuelo y que nunca había volado un hidroavión.

 Afortunadamente el piloto salvo sin heridas gracias a que cuando se dio cuenta que el avión

capotaba, se soltó las amarras y pudo salir fácilmente del siniestrado avión sin mayores

consecuencias para su persona. El avión quedo flotando con su motor y cabina bajo el agua y en

esta posición fue remolcado hasta el dique. La revista Zig Zag en su edición del 12 de julio de 1919

complementa la noticia con un breve relato de los hechos y acompañando con las fotografías que

se adjuntan.

 Fotografía revista Zig Zag

El Sopwith Baby 2104 siendo remolcado al dique

En el artículo antes referido de la revista de marina N°4 de 1920, escrito al parecer por el mismo

Manuel Francke, este hace sus descargos en el sentido que este avión accidentado en

Talcahuano aun esta en reparaciones, diez meses después del accidente. Esto significa que

escribe a lo menos en el mes de Mayo y publicado posterior a esa fecha. Entonces sabemos con

certeza que cualquier vuelo realizado por los Baby durante ese periodo no fue realizado por el N-

2104.

 Así entonces podemos descartarlo del accidente sufrido por el mismo Francke el 28 de febrero

de 1920 en Iquique mientras volaba un Sopwith Baby con el cual se precipita al mar. De este

avión no hace mención en su escrito, como el segundo que accidentaba, o es que acaso termino

completamente irreparable?. Seria esta la suerte corrida por el N-1068.

 Por las Memorias de la Armada conocemos que el crucero O’Higgins, fue sometido durante

1919 a numerosos trabajos de puesta a punto, no solo para recibir un hidroavión, si no que tenían

mucho que ver con su actualización, pero se aprovecharon estos trabajos en dique para equiparlo

con una grúa especialmente para la atención de embarcar un hidroavión.

 ERWIN CUBILLOS SALAZAR

7

 Fotografía archivo MNAE

El Comandante Aracena es ayudado a descender después de su primer vuelo en el N-2103

 Fotografía del autor

Óleo sobre tela del Crucero Acorazado O’Higgins del artista Álvaro Casanova Zenteno,

expuesta en el Museo Marítimo Nacional, Valparaíso

 ERWIN CUBILLOS SALAZAR

8

 Posterior a estos históricos vuelos en Talcahuano, le toco su turno a Valparaíso en

octubre de 1919,

“EL Hidroavión del O’Higgins debe volar hoy. Anuncio del comandante Sangueza, la

maquina será volada por el Aviador Francke.”

 De esta manera título el diario El Mercurio de Valparaíso, en su edición Nº 1338 del día

Jueves 30 de Octubre de 1919, en primera página, para dar a conocer este acontecimiento a la

comuna. Sin duda se trataba de un hecho histórico para la ciudad, si bien que esta era la segunda

vez, que una aeronave de este tipo volaba en Chile, es la primera que lo hace en Valparaíso.

El vuelo del 30 de Octubre, revistió gran importancia ya que Valparaíso, era desde aquel entonces

el puerto base de la Escuadra y estos aviones estaban asignados a ella, y así lo refleja el anuncio

en el matutino de ese día “El Hidroavión del O’Higgins debe volar hoy”

 El teniente 2º Manuel Francke Mariotti, se había graduado de aviador naval y desde el

20 de Octubre estaba destinado al Crucero O’Higgins y como demostró durante el curso, era un

excelente aviador, y por haber participado en el primer vuelo de este material, ya era conocido por

la ciudadanía. Gran expectación concitó este hecho en el puerto, ya que desde temprano el público

agolpo los miradores y borde costero, con la intención de presenciar las evoluciones del

hidroavión, tanto en el agua como en el aire.

 A eso de las 08:00 hrs. El avión fue arriado al mar desde la cubierta de Crucero O’Higgins, luego

de una corta carrera despegó del agua, encumbrándose en los cielos del puerto, dando inicio con

esto a un ir y venir de los Aviones de la Armada Nacional sobre los cielos de Valparaíso.

 Durante todo su vuelo, de alrededor de 40 minutos en los que llego hasta las cercanías de

Viña del Mar, el avión fue saludado desde tierra por la población y desde el mar con los pitos de

todos los barcos surtos en la bahía. El amarizaje se efectúo sin contratiempos, a la altura de

barón, desde donde posteriormente fue remolcado hasta la banda del O’Higgins. El avión utilizado

en esta oportunidad correspondió al N-2103. (Fotografía de abajo)

 Fotografía archivo MNAE

Sopwith Baby N-2103 con su esquema original

 ERWIN CUBILLOS SALAZAR

9

El Teniente Francke quedo al mando operativo de los aviones embarcados en la escuadra,

secundado por los aviadores Guardiamarinas Villagrán y Zañartu. Posteriormente el 12 de

Diciembre de 1919, el Teniente Francke logra el record de altitud en este modelo, alcanzando los

3.300 metros sobre la bahía de Valparaíso. No hay certeza de que avión uso esa mañana.

Fotografía revista Sucesos, vía Rodrigo Jiménez

Fotografía del casi “mítico” tercer Sopwith Baby, N-1068 que en algunas publicaciones

extranjeras daban como el N-1060 y que fuera ignorado por mucho tiempo.

Del tercer “supuesto” Sopwit Baby, omitido por el Coronel Enrique Flores considerado el

historiador de la Fuerza Aérea y por el Comandante Carlos Tromben su homónimo en la historia

de la Aviación Naval, nada hay sobre él. Los hasta aquí historiadores oficiales no lo mencionan,

solo lo hace Rodrigo Fuenzalida Bade en el tomo II de “La Armada de Chille” pagina 992, editado

en 1975. Pero si buscamos escritos contemporáneos a los aviones, tenemos no uno, si no que al

menos dos textos que hablan claramente de los tres aviones. Revista de Marina de abril de 1920

publica el artículo titulado “Nuestra Aviación”, firmado por MAF, que debería ser Manuel Francke,

por el tecnicismo propio de un conocedor de la actividad aérea de aquel entonces. Pero sin duda

un oficio confidencial de Houston fechado el 17 de diciembre de 1919 aporta datos concretos e

irrefutables sobre la existencia de tres Sopwith Baby,

El diario El Mercurio en su nota del 4 de julio de 1919, hace mención a que los aviones han sido

armados y se pusieron todos en el agua (N-2103 y N-2104) haciendo clara referencia a los dos

más conocidos. Por lo tanto del N-2103 y N-2104 estamos bien documentados en cuanto a su

primer vuelo y otras expediciones, hasta ser perdidos ambos en sendos accidentes cada uno.

Pero no sucede lo mismo con el esquivo N-1068. En la prensa de esos años existe un accidente

registrado de un Sopwith Baby el día 28 de febrero de 1920 en Iquique a los mandos del teniente

Francke, pero no hay registro de la identidad del avión. Agrego la noticia completa tal como

aparece consignada el 29 de febrero en El Mercurio de Santiago.

 ERWIN CUBILLOS SALAZAR

10

Domingo 29 de febrero, 1920

ACCIDENTE DE AVIACIÓN EN IQUIQUE

Se vuelca el hidroaeroplano del teniente Franke.

Nuestro corresponsal en Iquique nos comunica que el aviador teniente de marina señor Manuel

Franke sufrió ayer un accidente mientras efectuaba un vuelo en honor de los marinos del crucero

“Yarmouth”.

Los detalles de este hecho están estampados en el siguiente telegrama, de fecha de ayer:

El aviador teniente Franke proyectó el viernes la realización de un vuelo en honor de la tripulación

del crucero “Yarmouth” que visita este puerto y notando ciertas descomposturas en el motor se

resolvió a postergarlo para hoy. Examinando minuciosamente el aparato, se dispuso a remontarse

y permaneciendo en el aire veinte minutos. Como notara ciertas fallas del motor se dispuso a

aterrizar, intentando un viraje de descenso que se transformó, por motivos que se ignoran, en la

volcadura total del aparato que se precipitó al agua.

El piloto, con el fin de no quedar bajo la máquina se desprendió de su asiento, cayendo igualmente

al mar. Los fleteros recogieron ileso al piloto que se salvó de una muerte segura sólo debido a su

pericia y sangre fría. El aparato resultó con ligeros desperfectos.

Quizás este podría ser el accidente que termina con N-1068 o bien es uno más de los amarizajes

que terminaron en capotaje del N-2103, ya que como sabemos el N-2104 se encontraba en

reparaciones en Talcahuano para esa época y también conocemos lo que demoro ese trabajo.

Detalle del documento confidencial del Mayor Houston con fecha 17 de diciembre de 1919

Que da cuenta de tres Sopwith Baby en existencia, después del vuelo en Valparaíso

 ERWIN CUBILLOS SALAZAR

11

Documento completo proporcionado por el SOM Carlos Saldivia Rojas.

 ERWIN CUBILLOS SALAZAR

12

Entre 1919 y 1921 la Aviación Naval no existía formalmente, no disponía de base ni hangares

donde instalarse, y contaba con un reducido número de pilotos. Sus aviones Sopwith Baby se

habían perdido en accidentes, ninguno volaba, y los de más aviones recibidos se pudrían en sus

cajas de embalaje, Es así que la Armada decide entregarle un cuadro orgánico a la Aviación Naval

partiendo por sentar su desarrollo en Las Torpederas, antigua base levantada en 1891, durante la

revolución posteriormente en 1899 se armó la torpedera de la clase “Austriaca Viper” Teniente

Rodríguez” diseñada por los astilleros Yarrow de Inglaterra, de las que la armada compro seis y

cuatro de ellas llegaron encajonadas. Erróneamente se cita que en Las Torpederas fueron

armadas las lanchas torpederas “Ingeniero Mutilla” y la “Guardiamarina Contreras” en 1896.

Pero estas se armaron en el astillero Lever, Murphy & Co. de caleta Abarca en Viña del Mar.

 Fotografía Academia de Historia Naval

Torpedera Capitán Thompson, idéntica a la Teniente Rodríguez

Posterior a esto, los galpones de esta base fueron entrando en el olvido, pero en contradicción de

lo que se ha señalado, no estaban abandonadas, ya que en las memorias de la Armada de los

años 1919 y 1920 estos continúan siendo los galpones donde se guarecen las Torpederas, que

deben ceder su lugar a los aviones según Decreto 1.578 del 20 de agosto de 1920 cuando son

traspasados a la Dirección de Artillería y Fortificaciones para uso de la Aviación Naval. E incluso se

menciona que han sufrido daños por los temporales y reparados.

Recorte de la página 22 de La Memoria del Ministerio de Marina de 1920

 ERWIN CUBILLOS SALAZAR

13

 Para el tiempo en que se les da un nuevo destino ciertamente se llovían, faltaban vidrios,

su piso era de tierra y distaban mucho de ser las instalaciones que albergarían una de las más

promisoras armas de defensa del nuevo siglo, pero no es correcto decir que estaban

abandonados.

Recorte de la página 171 de La Memoria del Ministerio de Marina “Dirección de Material”

Con este estado de cosas se encontró el primer grupo de aviadores navales cuando se le ordeno

iniciar el armado de los de más hidroaviones que se encontraban encajonados, algunos de ellos

desde fines de 1918 en Inglaterra, recordemos que los Sopwith Baby se armaron en Talcahuano.

La superioridad le ordeno entonces al Capitán de Corbeta Arístides del Solar Morel dependiendo

directamente de la Dirección de Artillería y Fortificaciones, hacerse cargo del armado de los Short

184 y AVRO 504. Los mismos cajones en que

llegaron los aviones eran utilizados de mesas o

estantes para guardar las herramientas y

pertenencias propias de este nuevo servicio. El

Capitán Del Solar había captado la atención

nacional y el respeto de sus compañeros de

armas unos años antes, cuando siendo el

comandante del submarino H-3 Rucumilla el 2

de junio de 1919 debió enfrentar el hundimiento

del submarino durante unas prácticas en la zona

de ejercicios en Talcahuano. Toda la tripulación

fue rescatada a salvo gracias a las buenas

decisiones que tomo el comandante aislando

rápidamente el departamento de baterías y a las

rápidas acciones tendientes al rescate

efectuadas por la Armada.

Se encontraban en el inicio de esta compleja

tarea cuando el Capitán Del Solar fue destinado

como agregado aéreo en los Estados Unidos,

siendo nombrado como nuevo comandante de la

Base Aeronaval Las Torpederas el Capitán de

Corbeta Edgardo Von Schroeders Sarratea. Fotografía Revista de Marina

 Capitán de Corbeta Aristides Del Solar

 ERWIN CUBILLOS SALAZAR

14

El joven Teniente Von Schroeder Comandante Von Schroeders

 La Armada mientras tanto busco ayuda en Inglaterra contratando al Comandante James

Lindsay Travers. Por el plazo de un año desde su llegada a Valparaíso, como Asesor e Instructor

Técnico del Servicio de Aviación Naval y si el gobierno lo desea de la Fuerza Aérea y la Aviación

Militar. Travers llego en abril de 1921 asumiendo de inmediato su cargo, y permitiendo con esto

que el comandante Schroeders se pudiera avocar por completo al armado de los aviones que

esperaban en los galpones.

Don Enrique Flores Álvarez en su obra, Historia Aeronáutica de Chile, detalla que al teniente

Edgardo Von Schroeder S. de la Marina Chilena, le corresponde el honor de ser el primer

representante nacional en participar en un vuelo a bordo de un hidroavión en los Estados Unidos,

el día 5 de junio de 1912 al sobrevolar el río Hudson en Nueva York, acompañando al piloto

norteamericano C.G. Wilmer.

 Fotografía archivo MNAE

Sopwith Baby N-2103 junto al Crucero Acorazado O’Hiiggins

 ERWIN CUBILLOS SALAZAR

15

Las características técnicas del Sopwith Baby eran las siguientes:

Avión Hidroavión biplano monomotor, monoplaza de observación y caza

Envergadura 7,01 metros

Largo 7,82 metros

Motor Clerget rotatorio 9B de 110 HP

Velocidad máxima 162 k/h

Peso: 557 kilos

Techo: 3.050 mts

Autonomía: 2,5 hrs

1 ametralladora de 7,7mm

El N-2103 se perdió el 24 de agosto de 1920 en Mejillones donde se encontraba asignado al

Crucero Acorazado O’Higgins desde fines de 1919. El Guardiamarina Julio Villagrán a las 10:30

de la mañana realiza un despegue muy cerca del navío, impactando de lleno con uno de los

cañones de la banda de estribor del acorazado, destruyéndose por completo el avión. El

desafortunado guardiamarina fallecería horas más tarde.

 En el caso del N-2104 este se perdió en Valparaíso el 3 de marzo de 1921, en circunstancias

que practicaba el Ingeniero 2° de La Armada Alfonso Lizasoaín quien solo resulto con unos

golpes. El accidente lo relato personalmente el ingeniero al diario El Mercurio que dio cuenta de

este accidente en su edición del día 4 de marzo una vez atendido bordo del Latorre de sus

magulladuras. “Acerca de la causa precisa del accidente, el aviador dijo que ha sido una

consecuencia de la primera vez que se maneja un hidroavión y que se evoluciona sobre el agua

que es muy engañosa. En efecto, cuando yo creía estar en el momento de amarizar, agregó, la

distancia me ha engañado y un fuerte golpe del aparato sobre el agua rompió los flotadores y

produjo la volcadura completa del aparato.”

 ERWIN CUBILLOS SALAZAR

16

Otro que también fue consultado y dio su opinión del accidente fue el teniente Francke, que se

encontraba en el O’Higgins y había visto el accidente “El popular piloto del hidroavión del

“O’Higgins” estaba dirigiendo la maniobra de izar el aparato al crucero, y una vez que se hubo

desocupado emitió su opinión sobre lo ocurrido diciendo:

“Lo que nos ha dicho el compañero Lizasoaín es un fenómeno perfectamente explicable; no es lo

mismo aterrizar que amarizar; el agua engañó al aviador y el aparato sufrió un verdadero capotaje

sobre el mar, produciéndose, por la conmoción del golpe, la ruptura de los flotadores”

 El avión no fue recuperado y así termino el breve paso de los Sopwith Baby en la Aviación

Naval, ya que a partir de esa fecha no hay registro de actividad de vuelo de este tipo de aeronave

y tampoco otro accidente. Por las fechas de sus últimos vuelos y accidentes conocidos no alcanzo

a usar el timón con el Jack Naval, y tampoco habría cambiado las cucardas por los escudos

navales (cuadrados, tipo gallardetes), lo que significa que durante su breve servicio siempre lucio

como un avión inglés, el resumen que se puede hacer de los Sopwith Baby es el siguiente:

Pero como explicamos esta otra fotografía, proporcionada por Anselmo Aguilar Urrutia, donde

podemos ver un Sopwith Baby volando junto al Felixstowe F-2A Guardiamarina Zañartu, lo

curioso si esta foto está tomada en Chile, es que este avión no fue presentado hasta 17 de octubre

de 1921. Que avión es el que está volando a fines de 1921? Y por cuánto tiempo más voló. Al

parecer uno de estos aviones llego a volar hasta principios de 1922. Y eso hay que investigarlo.

 Fotografia album familiar de Anselmo Aguilar Urra

Sopwith Baby volando junto al Felixstowe F-2A Guardia Marina Zañartu

Sopwith Baby

Avión Serie A.Naval Observaciones

Sopwith Baby N-2103 N-2103 1919 embarca en el crucero O'Higgins, W/O 24/08/20 en Mejillones, impacta con un cañon del O'Higgins

Sopwith Baby N-2104 N-2104 primer hidroavión que volo en Chile, CRS 03/07/19 Talcahuano. W/O 03/03/21 en Valparaíso

Sopwith Baby N-1068 N-1068 se desconoce el fin del tercer avión, al parecer no fue recuperado despues de algun un incidente en 1922

* El 28 de febrero de 1920 cae al mar en Iquique un S. Baby al mando del Teniente Manuel Franke

bien podria tratarse de este "tercer" Sopwith Baby

 ERWIN CUBILLOS SALAZAR

17

Abreviaturas

AGA Academia de Guerra Aérea

B/N Bureau Number

c/n Construction Number

conv Converted / Convertido, actualizado

d/d date delibery, fecha de entrega

DBR Damaged beyond repair ,dañado y reparado

DH De Havilland

FACH Fuerza Aérea de Chile

FAN Fuerza Aérea Nacional

INC Incidente

No Asig No Asignada, avión nuevo

ntu Not taken up / no aceptado

P/C Park Code, AMARC

PSV Preservado

Re-Reg Re registrado, avión rematriculado

SAE Servicio Aéreo del Ejército

SCR Scraped / desguazar

SLD Sold, vendido

wfu withdrawn from use / retirado del servicio

W/O written off / baja por accidente

 ERWIN CUBILLOS SALAZAR

18

Paginas consultadas o revisadas:

http://www.patrimoniomaritimo.cl/home/bienvenida.php

http://afleetingpeace.org/index.php/aeroplanes/15-aeroplanes/81-register-gb-g-ea

http://www.airhistory.org.uk/gy/reg_G-E4.html

http://www.wingnutwings.com/ww/C6F524B67B88293E6FBFDE31B0D592D8

http://www.mardechile.cl/index.php?option=com_content&view=article&id=3011:primer-salto-en-

paracaidas&catid=29:instituciones&Itemid=39

http://www.armada.cl/

http://www.historianaval.cl/programas/inicio/

http://www.museonaval.cl/

www.museoaeronautico.gog.cl

http://web.ipmsusa3.org/content/windsock-datafile-159-ad-flying-boats

http://www.secretprojects.co.uk/avrolist1.pdf

http://hub.politicsnissues.org/hub/fleetairarmwebri?w=1366;rh=http%3a%2f%2fwww%2efleetairarm

archive%2enet%2fdaedalus%2findex%2ehtml;rd=1

http://revistamarina.cl/revistas/2005/5/martin.pdf

Bibliografía consultada:

Enrique Flores Álvarez, Historia de la Aviación en Chile Tomo I y Tomo II 1933

Enrique Flores Álvarez, Historia Aeronáutica de Chile 1950

Rodolfo Martínez Ugarte, Historia de La Fuerza Aérea de Chile Tomo I 1963

Rodrigo Fuenzalida B, La Armada de Chile, Tomo II 1975

Carlos Tromben Corbalán, La Aviación Naval de Chile 2° edición 1998

Fuerza Aérea de Chile, Comandancia en Jefe, Historia de la Fuerza Aérea de Chile Tomo I 1999

Eduardo Werner Cavada, Alas Sobre Las Aguas, Boletín N°11 MNAE Julio 2012

Anselmo Aguilar, Danilo Villarroel, Aviones Marinos… Boletín N°11 MNAE Julio 2012

El Mercurio de Valparaíso edición N°1240 del 4 de julio de 1919

El Mercurio de Santiago, varias ediciones de 1919, 1920, 1921, 1922, 1923, 1924

Revista Zig Zag edición de julio de 1919

http://www.patrimoniomaritimo.cl/home/bienvenida.php
http://afleetingpeace.org/index.php/aeroplanes/15-aeroplanes/81-register-gb-g-ea
http://www.airhistory.org.uk/gy/reg_G-E4.html
http://www.wingnutwings.com/ww/C6F524B67B88293E6FBFDE31B0D592D8
http://www.mardechile.cl/index.php?option=com_content&view=article&id=3011:primer-salto-en-paracaidas&catid=29:instituciones&Itemid=39
http://www.mardechile.cl/index.php?option=com_content&view=article&id=3011:primer-salto-en-paracaidas&catid=29:instituciones&Itemid=39
http://www.armada.cl/
http://www.historianaval.cl/programas/inicio/
http://www.museonaval.cl/
http://www.museoaeronautico.gog.cl/
http://web.ipmsusa3.org/content/windsock-datafile-159-ad-flying-boats
http://www.secretprojects.co.uk/avrolist1.pdf
http://hub.politicsnissues.org/hub/fleetairarmwebri?w=1366;rh=http%3a%2f%2fwww%2efleetairarmarchive%2enet%2fdaedalus%2findex%2ehtml;rd=1
http://hub.politicsnissues.org/hub/fleetairarmwebri?w=1366;rh=http%3a%2f%2fwww%2efleetairarmarchive%2enet%2fdaedalus%2findex%2ehtml;rd=1
http://revistamarina.cl/revistas/2005/5/martin.pdf

 ERWIN CUBILLOS SALAZAR

19

ERWIN CUBILLOS SALAZAR

CONCÓN MAYO 2016

