
MG 42 1

MG 42

 Maschinengewehr 42

MG 42 (top)
 Type General-purpose machine gun

 Place of origin Nazi Germany

 Service history

 In service 1942–1959

 Wars World War II

 Production history

 Designed 1942

 Manufacturer Metall und Lackierwarenfabrik Johannes Großfuß AG

 Produced 1942–1945

 Number built Approx. 750,000

 Variants MG 45/MG 42V, MG 1, MG 2, Rheinmetall MG 3

 Specifications

 Weight 11.57 kg (25.51 lb)

 Length 1120 mm (44.1 in)

Cartridge 7.92x57mm Mauser

Action Recoil-operated, roller-locked

Rate of fire 1,200 rounds/min (varied between 900–1,500 rounds/min with different bolts)

Muzzle velocity 755 m/s (2477 ft/s)

 Effective range 1000 m

 Feed system 50 or 250-round belt

The MG 42 (shortened from German: Maschinengewehr 42, or "machine gun 42") is a 7.92mm universal machine
gun that was developed in Nazi Germany and entered service with the Wehrmacht in 1942. It supplemented and in
some instances, replaced the MG 34 general purpose machine gun in all branches of the German Armed Forces,
though both weapons were manufactured and used until the end of the war.[1]

http://en.wikipedia.org/w/index.php?title=File:MG42-1.jpg
http://en.wikipedia.org/w/index.php?title=General-purpose_machine_gun
http://en.wikipedia.org/w/index.php?title=File:Flag_of_Germany_1933.svg
http://en.wikipedia.org/w/index.php?title=Nazi_Germany
http://en.wikipedia.org/w/index.php?title=Rheinmetall_MG_3
http://en.wikipedia.org/w/index.php?title=Kilogram
http://en.wikipedia.org/w/index.php?title=Pound_%28mass%29
http://en.wikipedia.org/w/index.php?title=Millimetre
http://en.wikipedia.org/w/index.php?title=Inch
http://en.wikipedia.org/w/index.php?title=Cartridge_%28firearms%29
http://en.wikipedia.org/w/index.php?title=7.92x57mm_Mauser
http://en.wikipedia.org/w/index.php?title=Firearm_action
http://en.wikipedia.org/w/index.php?title=Recoil_operation
http://en.wikipedia.org/w/index.php?title=Roller-locked
http://en.wikipedia.org/w/index.php?title=Rate_of_fire
http://en.wikipedia.org/w/index.php?title=Muzzle_velocity
http://en.wikipedia.org/w/index.php?title=Belt_%28firearm%29
http://en.wikipedia.org/w/index.php?title=German_language
http://en.wikipedia.org/w/index.php?title=7.92x57mm_Mauser
http://en.wikipedia.org/w/index.php?title=Machine_gun
http://en.wikipedia.org/w/index.php?title=Machine_gun
http://en.wikipedia.org/w/index.php?title=Nazi_Germany
http://en.wikipedia.org/w/index.php?title=Wehrmacht
http://en.wikipedia.org/w/index.php?title=MG_34
http://en.wikipedia.org/w/index.php?title=General_purpose_machine_gun

MG 42 2

The MG 42 has a proven record of reliability, durability, simplicity, and ease of operation, but is most notable for
being able to produce a stunning volume of suppressive fire. The MG 42 has one of the highest average rates of fire
of any single-barreled man-portable machine gun, between 1,200 and 1,500 rpm, resulting in a distinctive muzzle
report. There were other automatic weapon designs with similar firepower, such as the Hungarian-Gebauer
single-barreled tank MGs, the Russian 7.62mm ShKAS aircraft gun and the British Vickers K machine gun.
However, the MG 42's belt-feed and quick-change barrel system allowed for more prolonged firing in comparison to
these weapons.
The MG 42's lineage continued past Nazi Germany's defeat, forming the basis for the nearly identical MG1 (MG
42/59), and subsequently evolved into the MG1A3, which was in turn followed by the MG 3. It also spawned the
Swiss MG 51, SIG MG 710-3, Austrian MG 74, and the Spanish 5.56mm Ameli light machine gun, and lent many
design elements to the American M60 and Belgian MAG. The MG 3 served with many armies during the Cold War
and remains in use to this day.

History

Development

A German Landser involved in heavy fighting in
and around the French town of Caen during the

summer of 1944. He is carrying an MG 42
configured as a light support weapon with a

folding bipod and detachable drum magazine.

Fallschirmjäger defend the ruins of Monte
Cassino. Well entrenched, the Germans inflicted
heavy casualties on the assaulting Allied forces.

During the 1930s the German Army introduced the MG 34, considered
to be the first modern general purpose machine gun. Equipped with a
quick-change barrel, the MG 34 could fire for much longer periods of
time than weapons like the Browning Automatic Rifle and
Châtellerault LMG, while being much lighter than crew-served
weapons like the Vickers machine gun. The weapon was also quite
versatile. It was able to be fed from belted ammunition and a saddle
drum magazine (the feed cover had to be changed for magazine feed)
and fired from heavy tripods or various pintle mounts for armored
vehicles. It even became a primary defensive gun for the Luftwaffe, in
its MG 81 form, and as secondary armament on tanks as the MG 34
Panzerlauf. However, it did have its drawbacks, such as sensitivity to
dust and comparatively expensive production. One attempt at
improvement was the MG 34S, an incremental improvement on the
basic 34 design.

In order to address these issues, a contest was held for a true MG 34
replacement. Three companies were asked to submit designs: Metall
und Lackierwarenfabrik Johannes Großfuß AG of Döbeln,
Rheinmetall-Borsig of Sömmerda, and Stübgen of Erfurt.[2] Of the
number of proposals submitted, Großfuß AG's proved to be the best
design, by far, employing a unique recoil-operated roller locking
mechanism whereas the two competing designs used a gas-actuated
system.[2] Interestingly, the company had no prior experience in
weapons manufacture, specializing in pressed and stamped steel parts
(the company's staple product was sheet metal lanterns).[2] Ernst

Grunow, one of the leading design engineers with Großfuß, knew nothing about machine guns when he was given
the task of being involved with the project, but he specialized in the technology of mass production. Grunow would
attend an army machine gunner's course in order to familiarize himself with the utility and characteristics of such a

http://en.wikipedia.org/w/index.php?title=Rate_of_fire
http://en.wikipedia.org/w/index.php?title=Franz_Gebauer
http://en.wikipedia.org/w/index.php?title=ShKAS
http://en.wikipedia.org/w/index.php?title=Vickers_K_machine_gun
http://en.wikipedia.org/w/index.php?title=Rheinmetall_MG_3
http://en.wikipedia.org/w/index.php?title=Switzerland
http://en.wikipedia.org/w/index.php?title=MG_51
http://en.wikipedia.org/w/index.php?title=SIG_MG_710-3
http://en.wikipedia.org/w/index.php?title=5.56x45mm_NATO
http://en.wikipedia.org/w/index.php?title=CETME_Ameli
http://en.wikipedia.org/w/index.php?title=Light_machine_gun
http://en.wikipedia.org/w/index.php?title=M60_machine_gun
http://en.wikipedia.org/w/index.php?title=Belgium
http://en.wikipedia.org/w/index.php?title=FN_MAG
http://en.wikipedia.org/w/index.php?title=Cold_War
http://en.wikipedia.org/w/index.php?title=Caen
http://en.wikipedia.org/w/index.php?title=Bipod
http://en.wikipedia.org/w/index.php?title=Drum_magazine
http://en.wikipedia.org/w/index.php?title=File:Bundesarchiv_Bild_146-1983-109-14A,_Frankreich,_MG-Sch�tze.jpg
http://en.wikipedia.org/w/index.php?title=Fallschirmj%C3%A4ger
http://en.wikipedia.org/w/index.php?title=Monte_Cassino
http://en.wikipedia.org/w/index.php?title=Monte_Cassino
http://en.wikipedia.org/w/index.php?title=File:Bundesarchiv_Bild_183-J24116,_Italien,_Monte_Cassino.jpg
http://en.wikipedia.org/w/index.php?title=MG_34
http://en.wikipedia.org/w/index.php?title=General_purpose_machine_gun
http://en.wikipedia.org/w/index.php?title=M1918_Browning_Automatic_Rifle
http://en.wikipedia.org/w/index.php?title=Vickers_machine_gun
http://en.wikipedia.org/w/index.php?title=Luftwaffe
http://en.wikipedia.org/w/index.php?title=MG_81
http://en.wikipedia.org/w/index.php?title=D%C3%B6beln
http://en.wikipedia.org/w/index.php?title=Rheinmetall
http://en.wikipedia.org/w/index.php?title=S%C3%B6mmerda
http://en.wikipedia.org/w/index.php?title=Erfurt
http://en.wikipedia.org/w/index.php?title=Ernst_Grunow
http://en.wikipedia.org/w/index.php?title=Ernst_Grunow

MG 42 3

weapon, also seeking input from soldiers. He then recycled an existing Mauser-developed operating system and
incorporated features from his experiences with army machine gunners and lessons learned during the early stages of
the war.[2] The new design required considerably less tooling and was much simpler to build—it took 75 man hours
to complete the new gun as opposed to 150 man hours for the MG 34 (a 50% reduction), and cost 250 RM as
opposed to 327 RM (a 24% reduction).
The resulting MG 39 remained similar to the earlier MG 34 overall, a deliberate decision made in order to maintain
familiarity. The only major changes from the gunner's perspective were dropping of most of the drum-feed options,
leaving the weapon to fire with a loose belt of ammunition or from a single 50-round drum magazine fitted to the
gun's receiver, and simplifying the weapon's open sights for aiming purposes; all these changes being intended to
increase, maintain, or accommodate the gun's high practical rate of fire. Although made of relatively cheap parts, the
prototypes also proved to be considerably more rugged and resistant to jamming than the somewhat temperamental
MG 34. A limited run of about 1,500 of its immediate predecessor, the MG 39/41, was completed in 1941 and tested
in combat trials.
The weapon was officially accepted, and the main manufacturing of the production design began in 1942, as the MG
42. contracts going to Großfuß, Mauser-Werke, Gustloff-Werke, and others. Production during the war amounted to
over 400,000 units (17,915 units in 1942, 116,725 in 1943, 211,806 in 1944, and 61,877 in 1945).

Service history
One of the weapon's most notable features was its comparatively high rate of fire of about 1,200 rounds per minute,
twice the rate of the British Vickers machine gun and American Browning at 600 round/min. At such a high rate the
human ear cannot easily discern the sound of individual bullets being fired, and in use the gun makes a sound
described as like "ripping cloth" and giving rise to the nickname "Hitler's buzzsaw", or, more coarsely, "Hitler's
zipper" (Soviet soldiers called it the "linoleum ripper"). German soldiers called it Hitlersäge ("Hitler's saw") or
"Bonesaw". The gun was sometimes called "Spandau" by British troops from the manufacturer's plates noting the
district of Berlin where some were produced, much like the Germans' own World War I MG 08 had been nicknamed.
Notwithstanding the MG 42's high rate of fire, the Handbook of the German Army (1940) forbade the firing of more
than 250 rounds in a single burst and indicated a sustained rate of no more than 300–350 rounds per minute to
minimize barrel wear and over-heating.
So distinct and terrifying was the weapon that the United States Army created training films to aid its soldiers in
dealing with the psychological trauma of facing the weapon in battle. The high rate of fire resulted from experiments
with preceding weapons that concluded that since a soldier only has a short period of time to shoot at an enemy, it
was imperative to fire the highest number of bullets possible to increase the likelihood of a hit. This principle was
also behind the Vickers GO aircraft gun. The disadvantage of applying this principle was that the weapon consumed
exorbitant amounts of ammunition and quickly overheated its barrel, making sustained fire problematic.
The method of barrel change made the MG 42 unsuitable for secondary or co-axial armament on WW2 era German
tanks with one exception, the Jagdpanzer IV. Early versions of the Jagdpanzer IV carried two standard (no
modification made) MG 42's on both sides of the gun mantlet/glacis, firing through a ball slot which was protected
by an armored cover (with the MG 42 retracted) when not in use. Later version Jagdpanzer IV's carried only one MG
42 on the left side.

http://en.wikipedia.org/w/index.php?title=Mauser
http://en.wikipedia.org/w/index.php?title=Man_hour
http://en.wikipedia.org/w/index.php?title=German_reichsmark
http://en.wikipedia.org/w/index.php?title=Belt_%28firearm%29
http://en.wikipedia.org/w/index.php?title=Gro%C3%9Ffu%C3%9F
http://en.wikipedia.org/w/index.php?title=Mauser-Werke
http://en.wikipedia.org/w/index.php?title=Wilhelm_Gustloff
http://en.wikipedia.org/w/index.php?title=Vickers_machine_gun
http://en.wikipedia.org/w/index.php?title=Bullet
http://en.wikipedia.org/w/index.php?title=Soviet_Union
http://en.wikipedia.org/w/index.php?title=Linoleum
http://en.wikipedia.org/w/index.php?title=Spandau
http://en.wikipedia.org/w/index.php?title=Maschinengewehr_08
http://en.wikipedia.org/w/index.php?title=United_States_Army
http://en.wikipedia.org/w/index.php?title=Vickers_GO

MG 42 4

Operation

The MG 42 mounted on the Lafette 42 tripod.

The MG 42 weighed 11.6 kg in the light role with the bipod, lighter
than the MG 34 and easily portable. The bipod, the same one used on
the MG 34, could be mounted to the front or the center of the gun
depending on where it was being used. For sustained fire use, it was
matched to the newly-developed Lafette 42 tripod, which weighed
20.5 kg on its own. The barrel had polygonal rifling and was lighter
than the MG 34's and heated more quickly, but could be replaced in
seconds by an experienced gunner.

The optimum operating crew of an MG 42 for sustained fire operation
was six men: the gun commander, the No.1 who fired the gun, the No.2
who carried the tripod, and Nos.3, 4, and 5 who carried ammunition,
spare barrels, entrenching tools, and other items. For additional protection the commander, No.1 and No.2 were
armed with pistols, while the remaining three carried rifles. This large team was often reduced to just three: the
gunner, the loader (also barrel carrier), and the spotter. The gunner of the weapon was preferably a junior
non-commissioned officer (or Unteroffizier).

It was possible for operating crews to lay down a non-stop barrage of fire, ceasing only when the barrel had to be
replaced. This allowed the MG 42 to tie up significantly larger numbers of enemy troops. Both the Americans and
the British trained their troops to take cover from the fire of an MG 42, and assault the position during the small
window of barrel replacement. The high rate of fire of the MG 42 sometimes proved a liability, mainly in that, while
the weapon could be used to devastating effect, it could quickly exhaust its ammunition supply. For this reason, it
was not uncommon for all soldiers operating near an MG 42 to carry extra ammunition, thus providing the MG 42
with a backup source when its main supply was exhausted.

Design details

MG 42 roller-locked system

The MG 42 is roller-locked and recoil-operated (short recoil) with gas
assist. It fires belt fed 7.92mm ammunition from an open bolt.

The roller-locked bolt assembly consists of a bolt head, two rollers, a
striker sleeve, bolt body, and a large return spring, which is responsible
for pushing the bolt assembly into battery (the locked position) and
returning it there when it is unlocked and pushed backwards by the
recoil of firing or by the charging handle. As the striker sleeve is
movable back and forth within the bolt assembly, the return spring is
also responsible for pushing the striker sleeve forward during locking
(described below). The bolt assembly locks with the barrel's breech
(the end the cartridge is loaded into) via a prong type barrel extension
behind the breech. As it is recoil-operated and fired from an open bolt, the weapon must be manually charged with
the side-mounted charging handle.
The roller-locked recoil operation functions as follows: two cylindrical rollers, positioned in tracks on the bolt head,
are pushed outwards into matching tracks in the barrel extension by the striker sleeve and lock the bolt in place
against the breech. Upon firing, rearward force from the recoil of the cartridge ignition pushes the striker assembly
back and allows the rollers to move inwards, back to their previous position, unlocking the bolt head and allowing
the bolt assembly to recoil, extracting the spent cartridge and ejecting it. The return spring then pushes the bolt
assembly forwards again, pushing a new cartridge out of the belt into the breech, and the sequence repeats as long as
the trigger is depressed. The MG42 is only capable of fully automatic fire. Single shots are exceptionally difficult,

http://en.wikipedia.org/w/index.php?title=File:MG42_Feldlafette.jpg
http://en.wikipedia.org/w/index.php?title=Bipod
http://en.wikipedia.org/w/index.php?title=Tripod
http://en.wikipedia.org/w/index.php?title=Polygonal_rifling
http://en.wikipedia.org/w/index.php?title=Non-commissioned_officer
http://en.wikipedia.org/w/index.php?title=Unteroffizier
http://en.wikipedia.org/w/index.php?title=File:DCB_Shooting_MG42_Roller_system.JPG
http://en.wikipedia.org/w/index.php?title=Roller-locked
http://en.wikipedia.org/w/index.php?title=Recoil_operation
http://en.wikipedia.org/w/index.php?title=Muzzle_booster
http://en.wikipedia.org/w/index.php?title=Muzzle_booster
http://en.wikipedia.org/w/index.php?title=Belt_fed
http://en.wikipedia.org/w/index.php?title=7.92x57mm_Mauser
http://en.wikipedia.org/w/index.php?title=Open_bolt
http://en.wikipedia.org/w/index.php?title=Automatic_firearm

MG 42 5

even for experienced operators, due to the weapon's rate of fire. Usual training aim is to be able to fire a minimum of
three rounds. The weapon features a recoil booster at the muzzle to increase rearwards force due to recoil, therefore
improving functional reliability and rate of fire.
The MG 42 fires from an open bolt, meaning the bolt (not the firing pin) is held in a rearward position when the
trigger is not depressed. Depressing the trigger releases the bolt assembly, of which the firing pin is a component.
The shoulder stock is designed to permit gripping with the left hand to hold it secure against the shoulder.
Considerable recoil otherwise causes the stock to creep from its intended position. If the weapon is not properly
"seated" on the bipod, a prone gunner may be pushed back along the ground from the high recoil of this weapon.

Variants and developments

Various configurations of MG 42. The right-most
object is a tripod for anti-aircraft use.

In 1944, the acute material shortages of the Third Reich led to a newer
version, the MG 45 (or MG 42V), which had a different operation
mechanism used retarded blowback as opposed to roller locking, used
steel of lesser quality, reduced weight to only 9 kg, retaining the
horizontal cocking handle. First tests were undertaken in June 1944,
but development dragged on and eventually only ten were ever built.
The tested MG 45/42V fired 120,000 rounds in succession at a rate of
fire around 1,350 rounds per minute. The MG 42V had some influence
in the post-war development of roller-delayed blowback system, as
employed in Heckler & Koch modern small arms. The MG 45/MG
42V should be considered a different firearm however as the
mechanisms of these guns were different from that of the MG 42.

The American military tried to copy the MG42 during the war, the new
version being adapted for the .30-06 cartridge. Saginaw Steering Gear
constructed a working prototype designated as the T24 machine gun.
However, a design flaw in the prototype and the realization that the
cartridge might be too powerful for the gun's mechanism to easily cope
with resulted in the discarding of the project.

The MG 42, with small modifications, resulted in the MG 42/59 and
Rheinmetall MG 3, which is the primary general purpose machine gun of the modern German army (Bundeswehr). A
number of other armies around the world have adopted versions of the original, especially the MG3, and it remains
in widespread service today. Its belt-feed mechanism was copied and used in the design of the M60 machine gun.
The T161 beat the FG 42-derived T52 during tests in the 1950s to become the M60. The T161 used a different gas
system and was easier to make than the T52, but they both used a similar belt-feed and basic configuration. The
trigger mechanism of the FN MAG or MAG-58 is a virtual copy of the MG 42's and the MAG-58's belt-feed is also
very similar.

The final variant to date is the MG74, developed by Austria. The modifications to the basic MG 42/MG 3 design
include an extremely heavy bolt (950 grams vs. the 675 gram MG 3 bolt) which slows the rate of fire to around
850-900 rounds per minute. In addition, a select fire trigger group was added to allow semi-automatic fire (single
shot) compared to the traditional fully automatic only fire capability of the original MG 42 design. Manufactured by
Steyr, the MG 74 also has a modern polymer stock and handgrips usually colored a dark green. It is chambered for
the NATO 7.62 x51 round.
• Rate of fire: Variable, from 900 rounds/min to 1,500 round/min or more depending on installed bolt weight

(different weight bolt components introduced to regulate rate of fire, lighter assemblies providing faster rates of
fire). Throat erosion and component wear also introduced significant variation. Up to 1,800 round/min on the MG

http://en.wikipedia.org/w/index.php?title=Recoil_booster
http://en.wikipedia.org/w/index.php?title=File:MG42-Display.jpg
http://en.wikipedia.org/w/index.php?title=Third_Reich
http://en.wikipedia.org/w/index.php?title=MG_45
http://en.wikipedia.org/w/index.php?title=Blowback_%28arms%29%23Roller_delayed
http://en.wikipedia.org/w/index.php?title=Heckler_%26_Koch
http://en.wikipedia.org/w/index.php?title=.30-06_Springfield
http://en.wikipedia.org/w/index.php?title=Rheinmetall_MG_3
http://en.wikipedia.org/w/index.php?title=Bundeswehr
http://en.wikipedia.org/w/index.php?title=M60_machine_gun
http://en.wikipedia.org/w/index.php?title=FG_42
http://en.wikipedia.org/w/index.php?title=FN_MAG

MG 42 6

45 or without "recoil booster" (Rückstoßverstärker).
• Parts changes:

• Barrel: 3 to 7 seconds
• Barrel and lock: 25 to 30 seconds

The MG 42 was adopted by a number of armed organizations after the war, and was copied or license-built as well.
Yugoslavia license-built the MG 42 as the M53, retaining the 7.92x57mm caliber. By doing so, the Yugoslavians
retained the original weapon's design features, making the M53 a nearly exact copy of the German MG 42. The only
major difference is a slower rate of fire. The aiming range of the M53 is 2000 meters, and the terminal range of the
bullet is 5000 meters, the same as the MG 42. MG 42s captured in Yugoslavia at the end of World War II were put
into reserve of YPA as M53/42s. The last military use of M53s in Yugoslavia was in 1999. Some quantities of M53s
were exported to Iraq in the 1980s and saw extensive action during both Gulf wars.

See also
• MG 51
• CETME Ameli, Spanish GPMG
• MG 3, modern successor of the MG 42
• SIG 710-3, Swiss GPMG derived from the MG 42

Bibliography
• Willbanks, James H. (2004). Machine Guns: An Illustrated History of Their Impact. Santa Barbara, California:

ABC-CLIO. ISBN 978-1851094806.

External links
• Nazarian`s Gun`s Recognition Guide (FILM) MG 42, proper assault (video clip) [3]

• Modern Firearms and Ammunition: MG-42 [4]

• U.S. Report on MG-42 from World War II [5]

• MG42 Enthusiasts and semi-auto rebuilders [6]

References
[1] Bishop, Chris (1998), The Encyclopedia of Weapons of World War II, New York: Orbis Publiishing Ltd, ISBN 0-7607-1022-8
[2] Willbanks, James: Machine Guns: An Illustrated History of Their Impact, page 115. ABC-CLIO, 2004.
[3] http:/ / www. nazarian. no/ wep. asp?id=163& group_id=13& country_id=120& lang=0& p=8
[4] http:/ / www. world. guns. ru/ machine/ mg33-e. htm
[5] http:/ / www. lonesentry. com/ manuals/ german-infantry-weapons/ mg42-machine-gun. html
[6] http:/ / www. mg42. us

http://en.wikipedia.org/w/index.php?title=Yugoslavia
http://en.wikipedia.org/w/index.php?title=YPA
http://en.wikipedia.org/w/index.php?title=Gulf_war
http://en.wikipedia.org/w/index.php?title=MG_51
http://en.wikipedia.org/w/index.php?title=CETME_Ameli
http://en.wikipedia.org/w/index.php?title=Rheinmetall_MG_3
http://en.wikipedia.org/w/index.php?title=SIG_710-3
http://en.wikipedia.org/w/index.php?title=Switzerland
http://www.nazarian.no/wep.asp?id=163&group_id=13&country_id=120&lang=0&p=8
http://www.world.guns.ru/machine/mg33-e.htm
http://www.lonesentry.com/manuals/german-infantry-weapons/mg42-machine-gun.html
http://www.mg42.us
http://www.nazarian.no/wep.asp?id=163&group_id=13&country_id=120&lang=0&p=8
http://www.world.guns.ru/machine/mg33-e.htm
http://www.lonesentry.com/manuals/german-infantry-weapons/mg42-machine-gun.html
http://www.mg42.us

Article Sources and Contributors 7

Article Sources and Contributors
MG 42 Source: http://en.wikipedia.org/w/index.php?oldid=362499506 Contributors: Aiuw, Akyoyo94, Aldis90, Alexander Iwaschkin, Anthony Appleyard, Anthony Hogg, Asams10, Asatruer,
AtTheAbyss, Attilios, Ben0013, Binksternet, Bobblewik, BonesBrigade, Boris Barowski, Branxton, Bryan986, CLAES, Cancun771, Carnildo, Catgut, Cbh, Chochopk, Chuckstar, Cmdrjameson,
Coffeer4, Colonies Chris, D.E. Watters, DanMP5, Danthemankhan, Deathbunny, Denniss, Deon Steyn, Diagraph01, Dili, DocWatson42, Doctorevil64, DrakeHighlander, ESkog, EX STAB,
Edward, El C, Fernando K, Firsfron, Fluzwup, Fogster, Fornadan, Francis Flinch, Fritz Saalfeld, GarageBay9, Gazno, Gene Nygaard, Geoff B, Gewhere, Glane23, GraemeLeggett, Greyengine5,
Grimmi, Ground Zero, Gurkha, Gwm, Hairy Dude, Harald Hansen, Hauptmann, Hede2000, Helmut Reiker, HexaChord, Hohum, Hotel Echo, Ippopotamus, Irish Duck, Irishguy, JPG-GR,
Jahiegel, Jana Deenax, JederCoulious, JidGom, Joshbaumgartner, Jusdafax, JustPhil, KE7EHA, KPackard, Katalaveno, Kingpin13, Klauth, Knight45, Koalorka, Kobalt08, Kobalt64, Kross,
Ktims, Kunz506, Kurbelgehause, LWF, Leibniz, LessHeard vanU, Luk, Lukeloughnan, Luna Santin, Luweixian, Magus732, Marcika, MarkSutton, Marlow10, Maury Markowitz, Maxis ftw,
Michael Hardy, Michal Nebyla, MoRsE, Moralis, Myscrnnm, Nabokov, Nemo5576, Notreallydavid, Nukes4Tots, Nv8200p, Oberiko, OldakQuill, Pelladon, Piano non troppo, Pixelfire, Pizza
Puzzle, Quadell, Quickload, ROG5728, Raul654, Razorflame, Rdbrds, Rdsmith4, Richard Blacksmith, Riddley, RipTAS 96, SB Pete, Seanver, Sf, Shotgunlee, Smoothie1, Smoove Z, Some guy,
Squalla, Strongbow, Suisui, SuperHamster, SuperJumbo, Surgo, Sus scrofa, Svenx, Taobear, Tatrgel, Teratornis, The PIPE, The Thing That Should Not Be, The sock that should not be,
Thernlund, Thunderbrand, Timbo in Oz, Tjunier, Transylvanus, Triesault, Tronno, UninvitedCompany, Vaughn121, Ve3, Vkt183, Vroman, Vsmith, WadeSimMiser, Whkoh, WikipedianMarlith,
Wikiuser100, Winged Brick, Yadayadayaday, Yyy, ZH Evers, 307 anonymous edits

Image Sources, Licenses and Contributors
Image:MG42-1.jpg Source: http://en.wikipedia.org/w/index.php?title=File:MG42-1.jpg License: Creative Commons Attribution-Sharealike 2.0 Contributors: Phanatic
File:Flag of Germany 1933.svg Source: http://en.wikipedia.org/w/index.php?title=File:Flag_of_Germany_1933.svg License: unknown Contributors: -
File:Bundesarchiv Bild 146-1983-109-14A, Frankreich, MG-Schütze.jpg Source:
http://en.wikipedia.org/w/index.php?title=File:Bundesarchiv_Bild_146-1983-109-14A,_Frankreich,_MG-Schütze.jpg License: Public Domain Contributors: Woscidlo, Wilfried
File:Bundesarchiv Bild 183-J24116, Italien, Monte Cassino.jpg Source: http://en.wikipedia.org/w/index.php?title=File:Bundesarchiv_Bild_183-J24116,_Italien,_Monte_Cassino.jpg License:
Public Domain Contributors: Lüthge
File:MG42 Feldlafette.jpg Source: http://en.wikipedia.org/w/index.php?title=File:MG42_Feldlafette.jpg License: unknown Contributors:
http://www.archivesnormandie39-45.org/specificPhoto.php?ref=p013311
Image:DCB Shooting MG42 Roller system.JPG Source: http://en.wikipedia.org/w/index.php?title=File:DCB_Shooting_MG42_Roller_system.JPG License: Creative Commons Attribution
3.0 Contributors: Edmond HUET, DCB Shooting, Quickload
Image:MG42-Display.jpg Source: http://en.wikipedia.org/w/index.php?title=File:MG42-Display.jpg License: Creative Commons Attribution-Sharealike 2.1 Contributors: User:baku13

License
Creative Commons Attribution-Share Alike 3.0 Unported
http:/ / creativecommons. org/ licenses/ by-sa/ 3. 0/

http://creativecommons.org/licenses/by-sa/3.0/

	MG 42
	History
	Development
	Service history

	Operation
	Design details
	Variants and developments
	See also
	Bibliography
	External links

	License

