

Military Aircraft Markings Update Number 100, September 2013

<i>Serial</i>	<i>Type (other identity) [code]</i>	<i>Owner/operator, location or fate</i>
L6739	Bristol 149 Bolingbroke IVT (G-BPIV/R3821)	Blenheim(Duxford) Ltd, Duxford (on rebuild)
R3821	Bristol 149 Bolingbroke IVT (G-BPIV/Z5722)	Repainted as L6739, 2013
V6799	Hawker Hurricane I <R> (BAPC 72/V7767) [SD-X]	Jet Age Museum, Gloucester
W5856	Fairey Swordfish II (G-BMGC)	RN Historic Flight, Yeovilton
DE971	DH82A Tiger Moth II (G-OOSY)	Privately owned, Wickenby
EE602	VS349 Spitfire LF VC (G-IBSY)	Privately owned, Sandown, IoW
HB275	Beech C-45 Expeditor II (RCAF 2324/G-BKGM)	Repainted as KP110, 2013
KP110	Beech C-45 Expeditor II (RCAF 2324/G-BKGM/HB275)	Privately owned, Dunkeswell
PG712	DH82A Tiger Moth II (PH-CSL)	Privately owned, Hilversum, The Netherlands
PZ460	BBC Mosquito (F-PMOZ) [NE-K]	Privately owned, Fontenay-le-Comte, France
PZ865	Hawker Hurricane IIC (G-AMAU) [EG-S]	RAF BBMF, Coningsby
WF137	Percival P57 Sea Prince C1	Privately owned, St Athan
WH364	Gloster Meteor F8 (8169M)	Jet Age Museum, Gloucester
WT619	Hawker Hunter F1 (7525M)	RAF Museum Reserve Collection, Stafford
XH903	Gloster Javelin FAW9 (7938M)	Jet Age Museum, Gloucester
XN157	Slingsby T21B Sedbergh TX1 (BGA3255)	Privately owned, Long Mynd
XR506	WS58 Wessex HC2 (9343M) [V]	Privately owned, Coventry
XT288	HS Buccaneer S2B (9134M)	Royal Scottish Museum of Flight, E Fortune
XT455	WS58 Wessex HU5 (A2654) [U]	Privately owned, Hixon, Staffs
XV168	HS Buccaneer S2B [AF]	Yorkshire Air Museum, Elvington
XV401	McD F-4M Phantom FGR2 [I]	Privately owned, Bentwaters
XV647	WS61 Sea King HU5 [28]	MoD/Vector Aerospace, Fleetlands
XV664	WS61 Sea King ASaC7 [190]	MoD/Vector Aerospace, Fleetlands
XV666	WS61 Sea King HU5 [21]	RN No 771 NAS, Culdrose
XW204	WS Puma HC2	RAF PDSH, Benson
XW216	WS Puma HC2 (F-WZDD)	MoD/AFD/QinetiQ, Boscombe Down
XW232	WS Puma HC2 (F-WZDE)	MoD/AFD/QinetiQ, Boscombe Down
XW235	WS Puma HC2	RAF PDSH, Benson
XW405	BAC Jet Provost T5A (9187M)	Hartlepool FE College, on display
XX141	SEPECAT Jaguar T2A (9297M) [Y]	DSAE, No 1 SoTT, Cosford
XX200	HS Hawk T1A [CO]	RN No 736 NAS, Culdrose
XX281	HS Hawk T1A	RAF No 100 Sqn, Leeming
XX332	HS Hawk T1A [CD]	MoD/BAE Systems, Warton
XX741	SEPECAT Jaguar GR1A [EJ]	Bentwaters Cold War Museum
XZ192	WS Lynx AH7	AAC No 671 Sqn/7 Regt, Middle Wallop
XZ196	WS Lynx AH7 [T]	AAC No 9 Regt, Dishforth
XZ211	WS Lynx AH7	AAC MPSU, Middle Wallop
XZ255	WS Lynx HMA8SRU [375]	RN No 815 NAS, Somerset Flt, Yeovilton
XZ320	WS Gazelle AH1	AAC MPSU, Middle Wallop
XZ358	SEPECAT Jaguar GR1A (9262M) [L]	DSAE, No 1 SoTT, Cosford
XZ431	HS Buccaneer S2B (9233M) <ff>	Privately owned, Nottingham
XZ592	WS61 Sea King HAR3 [H]	RAF SKAMG, RNAS Yeovilton
XZ605	WS Lynx AH7 [L]	AAC MPSU, Middle Wallop
XZ641	WS Lynx AH7 [A]	AAC MPSU, Middle Wallop
XZ679	WS Lynx AH7 [W]	AAC No 9 Regt, Dishforth
XZ689	WS Lynx HMA8SRU [366/L]	RN No 815 NAS, <i>Illustrious</i> Flt, Yeovilton
XZ692	WS Lynx HMA8SRU [670]\$	RN No 702 NAS, Yeovilton
XZ722	WS Lynx HMA8SRU [641]	RN No 702 NAS, Yeovilton
XZ725	WS Lynx HMA8SRU [337]	RN No 815 NAS, <i>Cardigan Bay</i> Flt, Yeovilton
XZ727	WS Lynx HAS3S [634]	Privately owned, Hixon, Staffs
XZ736	WS Lynx HMA8SRU [453]	RN No 815 NAS, <i>Diamond</i> Flt, Yeovilton
ZA130	WS61 Sea King HU5 [19]	RN No 771 NAS, Prestwick
ZA136	WS61 Sea King HAS6 [018]	Privately owned, Hixon, Staffs
ZA148	BAe VC10 K3 (5Y-ADA) [G]	Classic Air Force, Newquay
ZA296	WS61 Sea King HC4 [Q]	MoD/Vector Aerospace, Fleetlands
ZA298	WS61 Sea King HC4 (G-BJNM) [Y]	RN CHFMU, Yeovilton
ZA312	WS61 Sea King HC4 [E]	RN CHFMU, Yeovilton
ZA373	Panavia Tornado GR4A [007]	RAF No 12 Sqn, Lossiemouth
ZA393	Panavia Tornado GR4 [008] \$	RAF No 9 Sqn, Marham

ZA399	Panavia Tornado GR1 (9316M) [AJ-C]	Privately owned, Knutsford, Cheshire
ZA449	Panavia Tornado GR4 [020]	RAF CMU, Marham
ZA456	Panavia Tornado GR4 [023]	RAF No 9 Sqn, Marham
ZA459	Panavia Tornado GR4 [F] \$	RAF TEF, Lossiemouth
ZA544	Panavia Tornado GR4 [037]	<i>Scrapped at Leeming, July 2013</i>
ZA548	Panavia Tornado GR4 [040]	RAF No 15(R) Sqn, Lossiemouth
ZA557	Panavia Tornado GR4 [048]	RAF No 2 Sqn, Marham
ZA592	Panavia Tornado GR4 [059]	RAF CMU, Marham
ZA594	Panavia Tornado GR4 [060]	RAF Marham Wing
ZA601	Panavia Tornado GR4 [EB-B]	MoD/BAE Systems, Warton
ZA607	Panavia Tornado GR4 [070]	MoD/BAE Systems, Warton
ZA713	B-V Chinook HC4 (N37048)	RAF Odiham Wing
ZA935	WS Puma HC2	RAF PDSH, Benson
ZB615	SEPECAT Jaguar T2A	DSAE, No 1 SoTT, Cosford
ZB667	WS Gazelle AH1	AAC MPSU, Middle Wallop
ZD282	WS Lynx AH7	MoD/Vector Aerospace, stored Fleetlands
ZD462	BAe Harrier GR7 (9302M) [52]	Privately owned, Cotswold Airport
ZD709	Panavia Tornado GR4 [078]	RAF TEF, Lossiemouth
ZD711	Panavia Tornado GR4 [079]	RAF No 617 Sqn, Lossiemouth
ZD744	Panavia Tornado GR4 [092]	RAF No 15(R) Sqn, Lossiemouth
ZD792	Panavia Tornado GR4 [100] \$	RAF Marham Wing
ZD842	Panavia Tornado GR4 [105]	RAF Marham Wing
ZD980	B-V Chinook HC2 (N37082) [DD]	RAF Odiham Wing
ZE368	WS61 Sea King HAR3 [R]	RAF No 202 Sqn, E Flt, Leconfield
ZE370	WS61 Sea King HAR3 [T]	RAF No 202 Sqn, E Flt, Leconfield
ZE425	WS61 Sea King HC4 [WR]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZE706	Lockheed TriStar C2A (N503PA)	Marshalls, Cambridge (wfu)
ZF538	WS Lynx AH9A	AAC No 657 Sqn, Odiham
ZF557	WS Lynx HMA8SRU [453/DM]	MoD/Vector Aerospace, Fleetlands
ZF562	WS Lynx HMA8SRU [444/MR]	RN No 815 NAS, <i>Montrose Flt</i> , Yeovilton
ZF563	WS Lynx HMA8SRU [646]	RN No 702 NAS, Yeovilton
ZG705	Panavia Tornado GR4A [118]	RAF No 9 Sqn, Marham
ZG771	Panavia Tornado GR4 [133]	RAF CMU, Marham
ZG775	Panavia Tornado GR4 [134]	MoD/BAE Systems, Warton
ZG779	Panavia Tornado GR4 [136]	RAF Lossiemouth Wing
ZG884	WS Lynx AH9A	AAC No 9 Regt, Dishforth
ZG920	WS Lynx AH9A	MoD/Vector Aerospace, Fleetlands
ZG923	WS Lynx AH9A	MoD/Vector Aerospace, Fleetlands
ZH185	Grob G109B Vigilant T1 [TX]	RAF No 632 VGS, Ternhill
ZH211	Grob G109B Vigilant T1 [UR]	RAF CGMF, Syerston
ZH270	Grob G109B Vigilant T1 [SC]	RAF No 616 VGS, Henlow
ZH541	WS61 Sea King HAR3A [V]	MoD/Vector Aerospace, Fleetlands
ZH543	WS61 Sea King HAR3A [X]	RAF No 22 Sqn, A Flt, Chivenor RMB
ZH544	WS61 Sea King HAR3A	RAF No 22 Sqn, A Flt, Chivenor RMB
ZH824	EHI-101 Merlin HM1	RN No 829 NAS, <i>Northumberland Flt</i> , Culdrose
ZH835	EHI-101 Merlin HM1 [87/CU]	RN No 829 NAS, Culdrose
ZH841	EHI-101 Merlin HM2 [502]	MoD/AgustaWestland, Yeovil (conversion)
ZH847	EHI-101 Merlin HM1 [12]	RN No 829 NAS, Culdrose
ZH852	EHI-101 Merlin HM1	RN No 829 NAS, Culdrose
ZH892	B-V Chinook HC2A (N2019V) [HG]	RAF No 1310 Flt, Kandahar, Afghanistan
ZJ137	EHI-101 Merlin HC3 [W]	RAF MDMF, RNAS Culdrose
ZJ178	WAH-64 Apache AH1	AAC No 3 Regt, Wattisham
ZJ182	WAH-64 Apache AH1	AAC No 4 Regt, Wattisham
ZJ223	WAH-64 Apache AH1	AAC No 3 Regt, Wattisham
ZJ239	Bell 412EP Griffin HT1 (G-BXFH) [R]	DHFS No 60(R) Sqn/SARTU, RAF Valley
ZJ913	Eurofighter Typhoon FGR4 [QO-M]	RAF No 3 Sqn, Coningsby
ZJ915	Eurofighter Typhoon FGR4 [DP]	RAF No 11 Sqn, Coningsby
ZJ927	Eurofighter Typhoon FGR4 [BO]	RAF No 29(R) Sqn, Coningsby
ZK331	Eurofighter Typhoon FGR4 [FE]	RAF No 1 Sqn, Leuchars
ZK337	Eurofighter Typhoon FGR4 [BY]	RAF No 29(R) Sqn, Coningsby
ZK338	Eurofighter Typhoon FGR4 [FF]	RAF No 1 Sqn, Leuchars
ZK349	Eurofighter Typhoon FGR4	MoD/BAE Systems, Warton
ZK355	Eurofighter Typhoon FGR4	MoD/BAE Systems, Warton
ZK384	Eurofighter EF2000A Typhoon	BAe Systems, for R Saudi AF as 1009

ZK385	Eurofighter EF2000A Typhoon	BAe Systems, for R Saudi AF as 1012
ZK386	Eurofighter EF2000A Typhoon	BAe Systems, for R Saudi AF as 1013
ZK387	Eurofighter EF2000B Typhoon	BAe Systems, for R Saudi AF as 1010
ZK388	Eurofighter EF2000B Typhoon	BAe Systems, for R Saudi AF as 1011
ZZ339	Airbus A330 Voyager KC2 (EC-333)	DE&S/Airbus, for RAF
ZZ407	AgustaWestland AW159 Wildcat AH1	AAC Wildcat Fielding Team, Yeovilton

Notes:

1. The first exhibits have begun to be placed into the Jet Age Museum's new hangar at Gloucester.
2. A handful of Puma HC2s have now been delivered to Benson; hopefully it will not be long before they are in service.
3. VC10 ZA148 was delivered to the Classic Air Force at Newquay on 28 August 2013, leaving just two of the type now in service. The last VC10 is due to retire at the end of September with the last C-130K Hercules following in October.
4. ZK355 is the first Tranche 3 Typhoon for the UK.

Credits:

Glyn Coney, Matt Hallam, Mike Phipp, David Thompson, Aerodata Quantum+, Airfields Yahoo! Group, 'Air Forces Monthly' magazine, CAA G-INFO Web Site, Fighter Control, 'FlyPast' magazine, Brian Pickering/'Military Aviation Review', Mil-Spotters' Forum, Tom McGhee/UK Serials Resource Centre, Mick Boulanger/Wolverhampton Aviation Group.