

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

Frontmatter

[More information](#)

How the War was Won

The Second World War is usually seen as a titanic land battle, decided by mass armies, most importantly those on the Eastern Front. Phillips O’Brien shows us the war in a completely different light. In this compelling new history of the Allied path to victory, he argues that in terms of production, technology and economic power, the war was far more a contest of air and sea supremacy. He shows how the Allies developed a predominance of air and sea power which put unbearable pressure on Germany and Japan’s entire war-fighting machine from Europe and the Mediterranean to the Pacific. Air and sea power dramatically expanded the area of battle and allowed the Allies to destroy over half of the Axis’s equipment before it had even reached the traditional “battlefield.” Battles such as El Alamein, Stalingrad and Kursk did not win World War II; air and sea power did.

Phillips Payson O’Brien is Director of the Scottish Centre for War Studies and Reader in History at the University of Glasgow.

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

Frontmatter

[More information](#)

CAMBRIDGE MILITARY HISTORIES

Edited by

HEW STRACHAN, *Chichele Professor of the History of War,
University of Oxford and Fellow of All Souls College, Oxford*

GEOFFREY WAWRO, *Professor of Military History, and Director of the
Military History Center, University of North Texas*

The aim of this series is to publish outstanding works of research on warfare throughout the ages and throughout the world. Books in the series take a broad approach to military history, examining war in all its military, strategic, political and economic aspects. The series complements *Studies in the Social and Cultural History of Modern Warfare* by focusing on the “hard” military history of armies, tactics, strategy and warfare. Books in the series consist mainly of single author works – academically vigorous and groundbreaking – which are accessible to both academics and the interested general reader.

A full list of titles in the series can be found at: www.cambridge.org/militaryhistories

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

Frontmatter

[More information](#)

How the War was Won

Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

University of Glasgow


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

Frontmatter

[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University’s mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107014756

© Phillips Payson O’Brien 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printing in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

O’Brien, Phillips Payson, 1963–

How the war was won: air–sea power and Allied victory in World War II / Phillips Payson O’Brien, University of Glasgow

pages cm.

Includes bibliographical references and index.

ISBN 978-1-107-01475-6 (Hardback)

1. World War, 1939–1945–Campaigns. 2. Air power–History–20th century–Case studies. 3. Sea power–History–20th century–Case studies. 4. World War, 1939–1945–Aerial operations. 5. World War, 1939–1945–Naval operations.
I. Title. II. Title: Air–sea power and allied victory in World War II.

D743.O25 2014

940.54’4–dc23 2014027836

ISBN 978-1-107-01475-6 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

CONTENTS

List of figures vii
List of maps xiii
List of tables xiv
Acknowledgments xvi
List of abbreviations xix

Introduction i

1 The dominance of air and sea production 17

2 The air and sea war and the phases of equipment
 destruction 67

3 The air and sea war to November 1940 95

4 Grand strategists and the air and sea war 131

5 Understanding the air and sea war from December 1940 to
 March 1942 169

6 Grand strategy in action: prioritizing the air and sea war 196

7 Winning the shipping war 228

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

Frontmatter

[More information](#)

vi / Contents

- 8 The war in Europe in 1943: strategic bombing and the land war 266
- 9 The war in Europe in 1944 316
- 10 The air and sea war against Japan, 1942–4 374
- 11 The end of the war 430
- Conclusion: the supremacy of air and sea power and the control of mobility 479
- Notes* 489
- Select bibliography* 578
- Index* 601

FIGURES

1	Japanese naval aircraft losses, 1943	<i>page 4</i>
2	German aircraft: non-operational lost and damaged, 1939–44	4
3	Development of the German HE-177 four-engine bomber (Bundesarchiv)	29
4	British men and women building Merlin aircraft engines (Imperial War Museum)	37
5	American B-24 production (Library of Congress)	48
6	Nosecones for American A-20 attack aircraft being assembled in Long Beach, California in 1942 (National Archives)	48
7	Production of the B-29 (Air Force Historical Research Agency)	49
8	A B-17 after the American strategic bombing attack on the Focke-Wulf assembly plant in Marienburg in 1943 (National Archives)	77
9	Germany: military deaths from all causes, 1939–45 (in thousands)	90
10	Germany: Panzer IVs accepted into service and lost, 1942–4, in six-month intervals	91
11	Germany: Panzer Vs accepted into service and lost, 1942–4, in six-month intervals	92
12	Germany: fighter deployment (all types) by percent and front, May 1943–November 1944	93
13	UK: defense spending 1929–38 (£ millions)	98

viii / List of figures

14	UK: defense spending as percentage of government expenditure, 1929–38	98
15	USA: defense spending, 1929–39 (\$ millions)	98
16	USA: defense spending, as a percentage of government expenditure, 1929–39	99
17	Mitsubishi A-6M2 “Zero” fighters being prepared for launch from the aircraft carrier <i>Shokaku</i> during one of the battles off Guadalcanal in 1942 (National Archives/Naval History & Heritage Command)	113
18	Franklin D. Roosevelt’s inner circle, including Harry Hopkins and William Leahy, celebrating the President’s birthday with him in the air on January 31, 1945 (Library of Congress)	145
19	Churchill and his service chiefs (from left to right: Portal, Pound and Alanbrooke) meeting on the <i>Queen Mary</i> while traveling to the USA for the Trident Conference in May 1943 (Imperial War Museum)	158
20	Concrete German U-boat pens at Brest, France (Imperial War Museum)	187
21	The grand strategists at the first Quebec Conference (Quadrant), August 1943 (Imperial War Museum)	217
22	Admiral Karl Doenitz inspecting U-boat 94 in St Nazaire, France, 1941 (Bundesarchiv)	230
23	Allied merchant ships sunk by German submarines, 1939–45	233
24	Allied merchant ships sunk by German submarines, July 1941–June 1943	233
25	British, Allied and neutral merchant ships (all tonnages) lost through enemy action outside convoy, in convoy and straggling	242
26	German U-boat strength, total and operational, January 1942–July 1943	252
27	The <i>Queen Mary</i> liner carrying American troops back from Europe in 1945 (National Archives)	254
28	“Victory” ships laden with goods bound for American armed forces (National Archives)	257
29	A large Atlantic convoy organized in 1943 (Imperial War Museum)	258

ix / List of figures

30	The British forward-firing mortar, nicknamed Hedgehog (Imperial War Museum)	260
31	The Leigh-Light (Imperial War Museum)	260
32	A long-range B-24 Liberator of RAF Coastal Command attacks a U-boat during the Battle of the Atlantic (Imperial War Museum)	262
33	Arthur “Bomber” Harris (Imperial War Museum)	270
34	A B-24 attacking a target over Austria explodes into flames (Library of Congress)	275
35	A charred German corpse after the firebombing of Hamburg in 1943 (Bundesarchiv)	280
36	German finished munitions output, July 1942–July 1944	287
37	Luftwaffe aircraft deployment by front, December 1942–December 1943	290
38	Luftwaffe fighter deployment (all types), December 1942–December 1943 (percent)	291
39	USAAF enlisted men doing bomb-spotting training, Roswell Army Flying School, Roswell, New Mexico (Air Force Historical Research Agency)	294
40	German aircraft lost and damaged on non-operational duties, 1939–43	296
41	German aircraft lost and damaged on non-operational duties, 1943, in six-month intervals	296
42	German aircraft construction (by unit), January 1943–July 1944	299
43	German fighter production (by unit), January 1943–July 1944	299
44	German quarterly indices of aircraft and naval production, 1943 and first quarter 1944	300
45	German quarterly indices of production (other types), 1943 and first quarter of 1944	300
46	The flak tower at Berlin Zoo (Bundesarchiv)	303
47	Hitler, Goering and Speer in 1943 (Bundesarchiv)	304
48	Speer with Erhard Milch and Professor Willy Messerschmitt (Bundesarchiv)	304
49	Major German AFV accepted into service and lost, June 1942–March 1943	312

x / List of figures

50	German munitions production, 1944	318
51	The first P-51 Mustang ever to land and be serviced on the east bank of the Rhine (Air Force Historical Research Agency)	320
52	German fighter deployment (all types), June 1943–December 1944 by front percentage	327
53	German single-engine fighter losses, 1944, by front	328
54	Production of the German ME-262 aircraft often took place in cramped underground facilities (Bundesarchiv)	330
55	An underground production facility for the V-1 cruise missile (Bundesarchiv)	330
56	Anglo-American bombs dropped on economic targets by quarter, 1943–4, in thousands of tons	332
57	USAAF strategic air forces, selected targets for bombing, 1943 and 1944 (first nine months), percentage	333
58	UK strategic air forces, selected targets for bombing, 1943 and 1944 (first nine months), percentage	333
59	German monthly production of aviation fuel, 1944, in thousands of tons	334
60	German monthly production of oil products (all sources), 1944, in thousands of tons	335
61	German monthly domestic and imported oil production, 1944, in thousands of tons	335
62	A formation of B-24s attacking Romanian oil production at Ploesti, May 1944. (Library of Congress)	336
63	German aircraft, lost and damaged on operational and non-operational duty, 1944	339
64	Thousands of bombs dropped in multiple attacks on a small target during 1944 as part of Operation Crossbow (Imperial War Museum)	346
65	A direct bomb hit on an ammunition train in a small railyard south of Hof, Germany (Air Force Historical Research Agency)	350
66	Oil-carrying train carriages blown on top of each other during an attack by P-47 Thunderbolts of the XIX Tactical Air Command, April 1945 (Air Force Historical Research Agency)	350

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O'Brien

Frontmatter

[More information](#)

xi / List of figures

67	The two-deck, rail and road bridge which crossed the Moselle at Bullay was destroyed by a flight of four P-47 Thunderbolts on February 10, 1945 (Air Force Historical Research Agency)	351
68	Tonnage dropped in European theater of operations by heavy bombers (RAF and USAAF), 1944–5, by target categories	357
69	Panzer VIs accepted into service and monthly losses, 1942–October 1944, in six-month intervals	360
70	A German FW-190 aircraft camouflaged extensively for its own safety in France (Bundesarchiv)	365
71	A Panzer Mark V flipped completely over after an air attack (Imperial War Museum)	368
72	Days of travel for German divisions between dispatch and reaching the Normandy battlefields	371
73	A Japanese aircraft being shot down while attacking the USS <i>Kitsun Bay</i> in June 1944 (NARA 80-G-238363)	377
74	US troops landing on Saipan, June/July 1944 (National Archives)	377
75	Japanese naval aircraft combat losses, May 1942–February 1943	384
76	Japanese naval aircraft losses, combat and operational non-combat, August 1942–February 1943	385
77	USN fleet carrier losses and gains, December 1941–January 1944	391
78	Japanese naval aircraft lost in combat, August 1942–April 1944	404
79	Japanese naval aircraft available for operations, December 1941–April 1945	404
80	Japanese naval aircraft losses, in combat (dark) and non-combat operations (light), December 1942–May 1944	407
81	Japanese Army Air Force, number of pilot graduates per month	409
82	The launching of the submarine USS <i>Robalo</i> , May 1943 (National Archives)	417
83	B-29s in action in 1945 (Library of Congress)	423

xii / List of figures

84	Japanese merchant tonnage afloat, by month, in thousands of tons	433
85	Japanese oil tanker tonnage, 1943–5	433
86	Japanese army and navy inventories of aviation fuel, in thousands of barrels	434
87	The USS <i>Bunker Hill</i> not long after being hit by a kamikaze off Okinawa in May 1945 (National Archives)	437
88	The British aircraft carrier HMS <i>Formidable</i> , on fire after a kamikaze hit in May 1945 (Imperial War Museum)	438
89	Japanese steel production, 1944 by quarters, thousands of metric tons	440
90	Aluminum allocated to Japanese aircraft construction, 1944	441
91	Japanese aircraft construction, planes and engines, 1944 by quarters	443
92	Supplies being delivered to American troops at Bastogne, December 26, 1944 (Army Center of Military History/National Archives)	448
93	Destroyed US equipment on Iwo Jima in February/March 1945 (National Archives)	452
94	A USN carrier-borne Corsair launching attacks on Japanese ground forces resisting in Okinawa (National Archives)	454
95	American anti-Japanese propaganda poster (Library of Congress)	457
96	A huge supply dump in Saipan in March 1945 (Air Force Historical Research Agency)	459
97	Rows of corpses after an air raid on Berlin, 1944 (Bundesarchiv)	463
98	Nagasaki in ruins after the atom bomb attack of August 9, 1945 (National Archives)	475
99	Cache of Reichsbank gold and other treasures discovered by American infantry in salt mines near Merkers, Germany (National Archives)	480
100	American air and sea power at the surrender ceremony in Tokyo Bay on September 2, 1945 (National Archives)	488

MAPS

1	The land battlefield, 1943	<i>page</i> xxi
2	The air–sea super-battlefield, 1943	xxii
3	Battle of the Atlantic, 1943	xxiii
4	Strategic air war in Europe, 1943	xxiv
5	Strategic air war in Europe, 1944	xxv
6	The dispersal of German aircraft and air-engine production	xxvi
7	The Japanese empire	xxvii
8	The three American drives to Japan	xxviii

TABLES

1	Germany: weapons production distribution by armed service and quarter, 1942–4	<i>page</i> 23
2	Germany: ammunition production distribution by service and quarter, 1942–4	23
3	Germany: munitions production divided by type, July 1944	27
4	United Kingdom: production manpower by ministry, July 1, 1942	38
5	United Kingdom: demands and allocation of new workers, 1942–3	39
6	United Kingdom: production manpower by ministry, December 1943	39
7	United Kingdom: RAF production plans, October 1940–July 1942	41
8	United Kingdom: aircraft production, 1940–4	42
9	United Kingdom and Germany: AFV and aircraft production, 1940–4 (first six months)	42
10	United States: combat munitions expenditures, 1942, by quarter	53
11	United States: combat munitions expenditures, 1943, by quarter	53
12	United States: war production, 1944	55
13	Japan: war production, 1941–4 (by expenditure)	60
14	Japan: war production, 1941–4 (by percentage of effort)	60

xv / List of tables

15	Japan and USSR: production of certain raw materials, 1942–4	62
16	Japan and USSR: AFV production, 1942–4	63
17	Japan and USSR: Aircraft production, 1942–4	65
18	British and American aircraft: first flight and production years	100
19	United Kingdom: government assumptions and the reality of Luftwaffe strength, 1940	121
20	Germany: Luftwaffe deployment on the Eastern Front, June and September 1941	193
21	Germany: Luftwaffe deployment on Eastern and Western Fronts, 27 December 1941	194
22	United Kingdom: night-time bombing effort, June 1–10 and July 1–10, 1941	194
23	USA: army personnel overseas by theater, January 31, 1944	202
24	USA: army personnel overseas, August 1944	203
25	USA: USAAF deployment of aircraft by type and region, August 21, 1942	204
26	USA: USAAF aircraft outside continental USA (ready for combat), March 6, 1943	205
27	USA: USAAF air groups deployed and expected to be deployed, July 1943 to July 1944	206
28	Methods of U-boat sinkings, April and May 1943	264
29	Germany: aircraft average deployment and total losses by front, July–November 1943	292
30	German flak in all services deployed on November 1, 1943	306
31	German equipment destroyed (equivalencies) in 1943	314
32	Luftwaffe distribution on the Eastern Front, June 30, 1944	362
33	The costs of major warships during the assault on the Mariana Islands, June 1944	420

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O'Brien

Frontmatter

[More information](#)

ACKNOWLEDGMENTS

This book was only made possible by the extraordinary support of my family and friends. Over the past few years they have been a source of companionship and comfort, there both to inspire and cajole me in equal measure. My parents, William and Nancy, have not only provided me a home and refuge, they imparted to me their love of ideas and discussion. My sisters, brothers and nephews, Elizabeth, Sarah, Bill, Jamie, Sam, Andrew, Sam and Ben, are rocks of support and wonderful friends, and have listened with great patience to what must have seemed to them endless reports of the process of writing this book. My Aunt Anne and Uncle Ray, who is missed constantly, were also great sources of comfort and happiness. I am more grateful to my family than they will ever know.

Throughout this process many colleagues at Glasgow University, past and present, have impressed me with their penetrating intellects and provided me with great cheer and companionship. Simon Ball, Evan Mawdsley, William Mulligan and Peter Jackson all possess a profound knowledge of World War II and have shared that with me with unstinting generosity. I was fortunate to have each one of them so close at hand during different parts of the writing process. They are all excellent historians and dear friends. I must also thank Matthew Strickland and Stuart Airlie for Kino Club – always a high point of the social calendar – and Cian O'Driscoll for countless morning coffees and breakfasts. Other excellent historians at Glasgow whom I have been privileged to have as colleagues (past and present) include Marina

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O'Brien

Frontmatter

[More information](#)

xvii / Acknowledgments

Moskowitz, Simon Newman, Alex Marshall, Alex Bamji, Sonke Neitzel and Graham Cross. I must also say how blessed I have been with tremendous students over the years, many of whom provided intellectual sustenance at different times during the writing and many of whom have become close friends. Angela, Katherine, May (and Ed), Tony, Sigbjorn, Eilidh, Joe, Dani, Chris, Tim and Marzia – Thank You. Finally thanks very much to my special subject students of 2013–14, World War II devotees all.

In the greater Glasgow community there are some others upon whom I came to rely for their support. Roddy Neilson and Anne Parker know the meaning of friendship, and I am in their debt. Helen Ball, except for her preposterous decision to abscond to sunnier climes, always makes me smile. Maurizio and Esther have prepared more healthy and tasty meals for me than I can count. I am blessed to have some friends in Sicily whom I would like to visit even more than I do. Fabio, Simona and Marco – eating pasta norma with you has led to some of the happiest moments I experienced during this writing process. Vittoria, I cannot thank you enough for your friendship and for introducing me to your delightful (and growing) family in Catania. Even though I met Jon Parry many years ago in Cambridge, he has become Sicilian in my mind and during his visits I have learned many historical and epicurean truths. In America I must mention Randall, Alison, Alexander and Michael Heather. Your home in Yorktown Heights feels like my own when I am lucky enough to visit. Finally, thanks to Steve Fraidin and Lori Kramer who, though coming relatively late into this narrative, allowed me to share an excellent trip to the Highlands of Scotland and a number of New Year's Eves with them.

I also received some important institutional support in the creation of this book. Glasgow University, as well as providing an intellectual home, was generous in its allocation of research leave and research funding. The Carnegie Fund for the Universities of Scotland and the Naval Historical and Heritage Center in Washington, DC both provided research grants which allowed me to press on more quickly with the research. I would also like to thank the National Institute of Defense Studies in Japan for hosting me twice and allowing me to develop some of the early ideas for this book. Finally, many thanks go to Michael Watson, Rosalyn Scott and everyone at Cambridge

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

Frontmatter

[More information](#)

xviii / Acknowledgments

University Press for their effort and professionalism. I hope they are pleased with the final product.

Finally, I must always thank Zara Steiner, who through her patience many years ago imparted a wisdom and integrity about historical writing that I try my best to live up to today.

Cambridge University Press

978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II

Phillips Payson O’Brien

Frontmatter

[More information](#)


ABBREVIATIONS

Adm	Admiralty Papers, National Archives (UK)
AFV	armored fighting vehicles
Air	Air Ministry Papers, National Archives (UK)
ASW	anti-submarine warfare
Cab	Cabinet Papers, National Archives (UK)
CBO	Combined Bomber Offensive
CCS	Combined Chiefs of Staff
COA	Committee of Operations Analysts
DEI	Dutch East Indies
ETO	European theater of operations
FDR	Franklin D. Roosevelt Papers, Hyde Park, NY
FO	Foreign Office Papers, National Archives (UK)
IJN	Imperial Japanese Navy
JCS	Joint Chiefs of Staff
JIC	Joint Intelligence Committee
MAP	Ministry of Aircraft Production (UK)
NARA	National Archives and Records Administration (USA)
NAUK	National Archives United Kingdom, Kew
NAUS	National Archives United States, College Park, MD
OKW	Oberkommando der Wehrmacht
Prem	Prime Minister’s Papers, National Archives (UK)
RM	Reichsmarks
SD	State Department Papers, National Archives (USA)
UKSBS	United Kingdom Strategic Bombing Survey
USAAF	United States Army Air Force


Cambridge University Press
978-1-107-01475-6 - How the War was Won: Air–Sea Power and Allied Victory in World War II
Phillips Payson O’Brien
Frontmatter
[More information](#)

xx / List of abbreviations


USN	United States Navy
USSBS	United States Strategic Bombing Survey Papers, National Archives (USA)
War	War Department Papers (UK)
WD	War Department Papers (USA)


Map 1 The land battlefield, 1943


Map 2 The air–sea super-battlefield, 1943


Map 4 Strategic air war in Europe, 1943


Map 5 Strategic air war in Europe, 1944


Map 6 The dispersal of German aircraft and air-engine production


Map 7 The Japanese empire


Map 8 The three American drives to Japan