

Military Aircraft Markings Update Number 93, February 2013

<i>Serial</i>	<i>Type (other identity) [code]</i>	<i>Owner/operator, location or fate</i>
N5459	Sopwith Triplane <R> (BAPC 111)	FAA Museum, stored RNAS Yeovilton
V6799	Hawker Hurricane I <R> (BAPC 72/V7767) [SD-X]	Jet Age Museum, stored Gloucester
W4041	Gloster E28/39 <R>	Jet Age Museum, Gloucester
EE425	Gloster Meteor F3 <ff>	Jet Age Museum, stored Gloucester
PZ865	Hawker Hurricane IIC (G-AMAU) [EC-S]	RAF BBMF, Duxford (on overhaul)
RM689	VS379 Spitfire F XIV (G-ALGT)	Rolls-Royce, stored East Midlands Airport
SM845	VS394 Spitfire FR XVIII (G-BUOS)	Privately owned, Duxford (on rebuild)
TE517	VS361 Spitfire LF IXE (G-JGCA) [HL-K]	Privately owned, Biggin Hill
VV612	DH112 Venom FB50 (J-1523/WE402/G-VENI)	Privately owned, Bournemouth (dismantled)
WF784	Gloster Meteor T7 (7895M)	Jet Age Museum, stored Gloucester
WH364	Gloster Meteor F8 (8169M)	Jet Age Museum, stored Gloucester
WK126	EE Canberra TT18 (N2138J) [843]	Jet Age Museum, stored Gloucester
WM366	AW Meteor NF13 (4X-FNA) (comp VZ462)	Privately owned, Bruntingthorpe
WR360	DH112 Venom FB50 (J-1626/G-DHSS) [K]	Privately owned, Bournemouth (dismantled)
WR410	DH112 Venom FB50 (J-1539/G-DHUU/WE410)	Privately owned, Bournemouth (dismantled)
WR421	DH112 Venom FB50 (J-1611/G-DHTT)	Privately owned, Bournemouth (dismantled)
WS807	Gloster Meteor NF14 (7973M) [N]	Jet Age Museum, stored Gloucester
WV903	Hawker Sea Hawk FGA4 (8153M) [C] <rf>	Scrapped, 2013
XD506	DH115 Vampire T11 (7983M)	Jet Age Museum, stored Gloucester
XE664	Hawker Hunter F4 <ff>	Jet Age Museum, stored Gloucester
XF785	Bristol 173 (7648M/G-ALBN)	Bristol Aero Collection, stored Filton
XG225	Hawker Hunter F6A (8713M)	DSAE Cosford, at main gate
XJ917	Bristol 171 Sycamore HR14 [H-S]	Bristol Sycamore Group, stored Filton
XM362	Hunting Jet Provost T3 (8230M)	DSAE, No 1 SoTT, Cosford
XM569	Avro 698 Vulcan B2 <ff>	Jet Age Museum, stored Gloucester
XN634	Hunting Jet Provost T3A <ff>	Privately owned, Blackpool
XP110	WS58 Wessex HAS3 (A2636)	DSMarE AESS, HMS Sultan, Gosport
XP848	WS Scout AH1	DSEME Arborfield, on display
XP855	WS Scout AH1	DSEME SEAE, Arborfield
XP899	WS Scout AH1 [D]	DSEME SEAE, Arborfield
XR498	WS58 Wessex HC2 (9342M) [X]	DSMarE AESS, HMS Sultan, Gosport
XR502	WS58 Wessex HC2 (G-CCUP) [Z]	Sold as N486KA, January 2013
XR506	WS58 Wessex HC2 (9343M) [V]	Privately owned, Thorpe Wood, N Yorks
XR518	WS58 Wessex HC2	DSMarE AESS, HMS Sultan, Gosport
XR540	HS Gnat T1 (XP502/8576M) [2]	Privately owned, Cotswold Airport
XS488	WS58 Wessex HU5 (9056M) [F]	DSMarE AESS, HMS Sultan, Gosport
XS514	WS58 Wessex HU5 (A2740) [L/PO]	DSMarE AESS, HMS Sultan, Gosport
XS568	WS Wasp HAS1 (A2715) [441]	DSMarE AESS, HMS Sultan, Gosport
XT453	WS58 Wessex HU5 (A2756) [B/PO]	DSMarE AESS, HMS Sultan, Gosport
XT455	WS58 Wessex HU5 (A2654) [U]	DSMarE AESS, HMS Sultan, Gosport
XT484	WS58 Wessex HU5 (A2742) [H]	DSMarE AESS, HMS Sultan, Gosport
XT485	WS58 Wessex HU5 (A2680)	DSMarE, stored HMS Sultan, Gosport
XT623	WS Scout AH1	DSEME SEAE, Arborfield
XT633	WS Scout AH1	DSEME SEAE, Arborfield
XT761	WS58 Wessex HU5	DSMarE AESS, HMS Sultan, Gosport
XT771	WS58 Wessex HU5 [620/PO]	DSMarE AESS, HMS Sultan, Gosport
XV370	Sikorsky SH-3D (A2682) [260]	DSMarE AESS, HMS Sultan, Gosport
XV625	WS Wasp HAS1 (A2649) [471]	DSMarE AESS, HMS Sultan, Gosport
XV642	WS61 Sea King HAS2A (A2614) [259]	DSMarE AESS, HMS Sultan, Gosport
XV643	WS61 Sea King HAS6 [262]	DSAE, No 1 SoTT, Cosford
XV653	WS61 Sea King HAS6 (9326M) [63/CU]	DSAE, No 1 SoTT, Cosford
XV655	WS61 Sea King HAS6 [270/N]	DSMarE AESS, HMS Sultan, Gosport
XV659	WS61 Sea King HAS6 (9324M) [62/CU]	DSAE, No 1 SoTT, Cosford
XV660	WS61 Sea King HAS6 [69/N]	DSMarE AESS, HMS Sultan, Gosport
XV665	WS61 Sea King HAS6 [507/CU]	DSMarE AESS, HMS Sultan, Gosport
XV666	WS61 Sea King HU5 [21]	MoD/Vector Aerospace, Fleetlands
XV675	WS61 Sea King HAS6 [701/PW]	DSMarE AESS, HMS Sultan, Gosport
XV676	WS61 Sea King HC6 [ZE]	DSMarE, stored HMS Sultan, Gosport
XV696	WS61 Sea King HAS6 [267/L]	DSMarE AESS, HMS Sultan, Gosport

XV700	WS61 Sea King HC6 [ZC]	DSMarE, stored <i>HMS Sultan</i> , Gosport
XV701	WS61 Sea King HAS6 [268/N,64]	DSAE, No 1 SoTT, Cosford
XV703	WS61 Sea King HC6 [ZD]	DSMarE, stored <i>HMS Sultan</i> , Gosport
XV708	WS61 Sea King HAS6 [501/CU]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XV711	WS61 Sea King HAS6 [15/CW]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XV713	WS61 Sea King HAS6 (A2646) [018/L]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XV724	WS58 Wessex HC2	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XV783	HS Harrier GR3 [83/DD]	Privately owned, Sproughton
XW264	HS Harrier T2 <ff>	Jet Age Museum, stored Gloucester
XW290	BAC Jet Provost T5A (9199M) [41,MA]	DSAE Cosford (wfu)
XW299	BAC Jet Provost T5A (9146M) [60,MB]	DSAE Cosford (wfu)
XW301	BAC Jet Provost T5A (9147M) [63,MC]	DSAE Cosford (wfu)
XW318	BAC Jet Provost T5A (9190M) [78,MG]	DSAE Cosford (wfu)
XW320	BAC Jet Provost T5A (9015M) [71]	DSAE, No 1 SoTT, Cosford
XW321	BAC Jet Provost T5A (9154M) [62,MH]	DSAE Cosford (wfu)
XW327	BAC Jet Provost T5A (9130M) [62]	DSAE, No 1 SoTT, Cosford
XW328	BAC Jet Provost T5A (9177M) [75,MI]	DSAE Cosford (wfu)
XW330	BAC Jet Provost T5A (9195M) [82,MJ]	DSAE Cosford (wfu)
XW358	BAC Jet Provost T5A (9181M) [59,MK]	DSAE Cosford (wfu)
XW360	BAC Jet Provost T5A (9153M) [61,ML]	DSAE Cosford (wfu)
XW361	BAC Jet Provost T5A (9192M) [81,MM]	DSAE Cosford (wfu)
XW367	BAC Jet Provost T5A (9193M) [64,MO]	DSAE Cosford (wfu)
XW370	BAC Jet Provost T5A (9196M) [72,MP]	DSAE Cosford (wfu)
XW375	BAC Jet Provost T5A (9149M) [52]	DSAE, No 1 SoTT, Cosford
XW410	BAC Jet Provost T5A (9125M) [80,MR]	DSAE Cosford (wfu)
XW416	BAC Jet Provost T5A (9191M) [84,MS]	DSAE Cosford (wfu)
XW418	BAC Jet Provost T5A (9173M) [MT]	DSAE, No 1 SoTT, Cosford
XW420	BAC Jet Provost T5A (9194M) [83,MU]	DSAE, stored No 1 SoTT, Cosford
XW425	BAC Jet Provost T5A (9200M) [H,MV]	DSAE Cosford (wfu)
XW430	BAC Jet Provost T5A (9176M) [77,MW]	DSAE, No 1 SoTT, Cosford
XW432	BAC Jet Provost T5A (9127M) [76,MX]	DSAE Cosford (wfu)
XW434	BAC Jet Provost T5A (9091M) [78,MY]	DSAE Cosford (wfu)
XW436	BAC Jet Provost T5A (9148M) [68]	DSAE, No 1 SoTT, Cosford
XW612	WS Scout AH1 (G-BXRR)	Privately owned, North Weald
XW838	WS Lynx (TAD 009)	DSEME SEAE, Arborfield
XW847	WS Gazelle AH1	AAC MPSU, Middle Wallop
XW849	WS Gazelle AH1 <ff>	AAC MPSU, Middle Wallop
XW852	WS Gazelle HCC4 (9331M)	DSAE, No 1 SoTT, Cosford
XW860	WS Gazelle HT2 (TAD 021)	DSEME SEAE, Arborfield
XW888	WS Gazelle AH1 (TAD 017)	DSEME SEAE, Arborfield
XW897	WS Gazelle AH1	DSAE, No 1 SoTT, Cosford
XW899	WS Gazelle AH1 [Z]	DSAE, No 1 SoTT, Cosford
XW904	WS Gazelle AH1 [H]	AAC MPSU, Middle Wallop
XW912	WS Gazelle AH1 (TAD 019)	DSEME SEAE, Arborfield
XX110	SEPECAT Jaguar GR1 (8955M) [EP]	DSAE, No 1 SoTT, Cosford
XX110	SEPECAT Jaguar GR1 <R> (BAPC 169)	DSAE, No 1 SoTT, Cosford
XX112	SEPECAT Jaguar GR3A [EA]	DSAE, No 1 SoTT, Cosford
XX115	SEPECAT Jaguar GR1 (8821M) (fuselage)	DSAE, No 1 SoTT, Cosford
XX117	SEPECAT Jaguar GR3A [ES]	DSAE, No 1 SoTT, Cosford
XX119	SEPECAT Jaguar GR3A (8898M) [AI]\$	DSAE, No 1 SoTT, Cosford
XX141	SEPECAT Jaguar T2A (9297M) [Y]	DSAE, TCF, RAFC Cranwell
XX174	HS Hawk T1 [174]	RAF, stored Shawbury
XX176	HS Hawk T1W [176]	RAF, stored Shawbury
XX194	HS Hawk T1A [194]	RAF No 4 FTS/208(R) Sqn, Valley
XX396	WS Gazelle HT3 (8718M) [N]	DSAE, TCF, RAFC Cranwell
XX405	WS Gazelle AH1	AAC No 667 Sqn/7 Regt, Middle Wallop
XX412	WS Gazelle AH1 [B]	DSAE, No 1 SoTT, Cosford
XX419	WS Gazelle AH1	AAC MPSU, Middle Wallop
XX443	WS Gazelle AH1 [Y]	DSMarE, stored <i>HMS Sultan</i> , Gosport
XX454	WS Gazelle AH1 (TAD 023) (fuselage)	DSEME SEAE, Arborfield
XX723	SEPECAT Jaguar GR3A [EU]	DSAE, No 1 SoTT, Cosford
XX724	SEPECAT Jaguar GR3A [EC]	DSAE, No 1 SoTT, Cosford
XX725	SEPECAT Jaguar GR3A [T]	DSAE, No 1 SoTT, Cosford
XX726	SEPECAT Jaguar GR1 (8947M) [EB]	DSAE, No 1 SoTT, Cosford

XX727	SEPECAT Jaguar GR1 (8951M) [ER]	DSAE, No 1 SoTT, Cosford
XX729	SEPECAT Jaguar GR3A [EL]	DSAE, No 1 SoTT, Cosford
XX738	SEPECAT Jaguar GR3A [ED]	DSAE, No 1 SoTT, Cosford
XX743	SEPECAT Jaguar GR1 (8949M) [EG]	DSAE, No 1 SoTT, Cosford
XX746	SEPECAT Jaguar GR1 (8895M) [S]	DSAE, No 1 SoTT, Cosford
XX747	SEPECAT Jaguar GR1 (8903M)	DSAE, TCF, RAFC Cranwell
XX748	SEPECAT Jaguar GR3A [EG]	DSAE, No 1 SoTT, Cosford
XX752	SEPECAT Jaguar GR3A [EK]	DSAE, No 1 SoTT, Cosford
XX756	SEPECAT Jaguar GR1 (8899M) [W]	DSAE, No 1 SoTT, Cosford
XX766	SEPECAT Jaguar GR3A [EF]	DSAE, No 1 SoTT, Cosford
XX767	SEPECAT Jaguar GR3A [FK]	DSAE, No 1 SoTT, Cosford
XX818	SEPECAT Jaguar GR1 (8945M) [DE]	DSAE, No 1 SoTT, Cosford
XX819	SEPECAT Jaguar GR1 (8923M) [CE]	DSAE, No 1 SoTT, Cosford
XX821	SEPECAT Jaguar GR1 (8896M) [P]	DSAE, No 1 SoTT, Cosford
XX824	SEPECAT Jaguar GR1 (9019M) [AD]	DSAE, No 1 SoTT, Cosford
XX825	SEPECAT Jaguar GR1 (9020M) [BN]	DSAE, No 1 SoTT, Cosford
XX833	SEPECAT Jaguar T2B	DSAE, No 1 SoTT, Cosford
XX835	SEPECAT Jaguar T4 [EX]	DSAE, No 1 SoTT, Cosford
XX837	SEPECAT Jaguar T2 (8978M) [Z]	DSAE, No 1 SoTT, Cosford
XX840	SEPECAT Jaguar T4 [EY]	DSAE, No 1 SoTT, Cosford
XX847	SEPECAT Jaguar T4 [EZ]	DSAE, No 1 SoTT, Cosford
XX958	SEPECAT Jaguar GR1 (9022M) [BK]	DSAE, No 1 SoTT, Cosford
XX959	SEPECAT Jaguar GR1 (8953M) [CJ]	DSAE, No 1 SoTT, Cosford
XX965	SEPECAT Jaguar GR1A (9254M) [C]	DSAE, No 1 SoTT, Cosford
XX967	SEPECAT Jaguar GR1 (9006M) [AC]	DSAE, No 1 SoTT, Cosford
XX968	SEPECAT Jaguar GR1 (9007M) [AJ]	DSAE, No 1 SoTT, Cosford
XX969	SEPECAT Jaguar GR1 (8897M) [01]	DSAE, No 1 SoTT, Cosford
XX970	SEPECAT Jaguar GR3A [EH]	DSAE, No 1 SoTT, Cosford
XX975	SEPECAT Jaguar GR1 (8905M) [07]	DSAE, No 1 SoTT, Cosford
XX976	SEPECAT Jaguar GR1 (8906M) [BD]	DSAE, No 1 SoTT, Cosford
XZ103	SEPECAT Jaguar GR3A [EF]	DSAE, No 1 SoTT, Cosford
XZ104	SEPECAT Jaguar GR3A [FM]	DSAE, No 1 SoTT, Cosford
XZ109	SEPECAT Jaguar GR3A [EN]	DSAE, No 1 SoTT, Cosford
XZ112	SEPECAT Jaguar GR3A [GW]	DSAE, No 1 SoTT, Cosford
XZ114	SEPECAT Jaguar GR3 [EO]	DSAE, No 1 SoTT, Cosford
XZ115	SEPECAT Jaguar GR3 [ER]	DSAE, No 1 SoTT, Cosford
XZ117	SEPECAT Jaguar GR3 [ES]	DSAE, No 1 SoTT, Cosford
XZ132	HS Harrier GR3 (9168M) [C]	DSAE, TCF, RAFC Cranwell
XZ170	WS Lynx AH9	DSEME SEAE, Arborfield
XZ172	WS Lynx AH7	DSEME SEAE, Arborfield
XZ187	WS Lynx AH7	DSEME SEAE, Arborfield
XZ188	WS Lynx AH7	DSEME SEAE, Arborfield
XZ190	WS Lynx AH7 <ff>	AAC MPSU, Middle Wallop
XZ194	WS Lynx AH7 [V]	AAC MPSU, Middle Wallop
XZ198	WS Lynx AH7 <ff>	<i>Currently not known</i>
XZ207	WS Lynx AH7 <rf>	DSEME SEAE, Arborfield
XZ212	WS Lynx AH7 [X]	AAC Middle Wallop, GI use
XZ216	WS Lynx AH7	DSEME SEAE, Arborfield
XZ221	WS Lynx AH7 [Z]	AAC No 9 Regt, Dishforth
XZ234	WS Lynx HAS3S [630]	RN MPSU, Middle Wallop
XZ235	WS Lynx HAS3S(ICE) [630]	Privately owned, Hixon, Staffs
XZ245	WS Lynx HAS3GMS [630]	RN MPSU, Middle Wallop
XZ290	WS Gazelle AH1	AAC MPSU, Middle Wallop
XZ298	WS Gazelle AH1 <ff>	AAC Middle Wallop, GI use
XZ305	WS Gazelle AH1 (TAD 020)	DSMarE AESS <i>HMS Sultan</i> , Gosport
XZ316	WS Gazelle AH1 [B]	DSEME SEAE, Arborfield
XZ322	WS Gazelle AH1 (9283M) [N]	DSAE, No 1 SoTT, Cosford
XZ325	WS Gazelle AH1 [T]	DSEME SEAE, Arborfield
XZ332	WS Gazelle AH1 [O]	DSEME SEAE, Arborfield
XZ358	SEPECAT Jaguar GR1A (9262M) [L]	DSAE, TCF, RAFC Cranwell
XZ367	SEPECAT Jaguar GR3 [GP]	DSAE, No 1 SoTT, Cosford
XZ368	SEPECAT Jaguar GR1 [8900M] [E]	DSAE, No 1 SoTT, Cosford
XZ370	SEPECAT Jaguar GR1 (9004M) [JB]	DSAE, No 1 SoTT, Cosford
XZ371	SEPECAT Jaguar GR1 (8907M) [AP]	DSAE, No 1 SoTT, Cosford

XZ374	SEPECAT Jaguar GR1 (9005M) [JC]	DSAE, stored Cosford
XZ377	SEPECAT Jaguar GR3A [EP]	DSAE, No 1 SoTT, Cosford
XZ383	SEPECAT Jaguar GR1 (8901M) [AF]	DSAE, No 1 SoTT, Cosford
XZ384	SEPECAT Jaguar GR1 (8954M) [BC]	DSAE, No 1 SoTT, Cosford
XZ389	SEPECAT Jaguar GR1 (8946M) [BL]	DSAE, No 1 SoTT, Cosford
XZ390	SEPECAT Jaguar GR1 (9003M) [DM]	DSAE, No 1 SoTT, Cosford
XZ391	SEPECAT Jaguar GR3A [ET]	DSAE, No 1 SoTT, Cosford
XZ392	SEPECAT Jaguar GR3A [EM]	DSAE, No 1 SoTT, Cosford
XZ398	SEPECAT Jaguar GR3A [EQ]	DSAE, No 1 SoTT, Cosford
XZ399	SEPECAT Jaguar GR3A [EJ]	DSAE, No 1 SoTT, Cosford
XZ576	WS61 Sea King HAS6	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XZ579	WS61 Sea King HAS6 [707/PW]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XZ580	WS61 Sea King HC6 [ZB]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XZ581	WS61 Sea King HAS6 [69/CU]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XZ607	WS Lynx AH7	DSEME SEAE, Arborfield
XZ617	WS Lynx AH7	AAC MPSU, Middle Wallop
XZ666	WS Lynx AH7	DSEME SEAE, Arborfield
XZ669	WS Lynx AH7 [I]	AAC No 671 Sqn/7 Regt, Middle Wallop
XZ676	WS Lynx AH7 [N]	AAC MPSU, Middle Wallop
XZ677	WS Lynx AH7	AAC MPSU, Middle Wallop
XZ691	WS Lynx HMA8SRU [462/WM]	RN No 815 NAS, <i>Westminster Flt</i> , Yeovilton
XZ719	WS Lynx HMA8SRU [672]	RN No 702 NAS, Yeovilton
XZ727	WS Lynx HAS3S [634]	RN MPSU, Middle Wallop
XZ921	WS61 Sea King HAS6 [269/N]	DSMarE, stored <i>HMS Sultan</i> , Gosport
XZ922	WS61 Sea King HC6 [ZA]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XZ930	WS Gazelle HT3 (A2713) [Q]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
XZ935	WS Gazelle HCC4	DSEME SEAE, Arborfield
XZ941	WS Gazelle HT2 (9301M) [B]	DSAE, No 1 SoTT, Cosford
XZ991	BAe Harrier GR3 (9162M) [3A]	DSAE, No 1 SoTT, Cosford
XZ996	BAe Harrier GR3 [96/DD]	Privately owned, Sproughton
ZA127	WS61 Sea King HAS6 [509/CU]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZA128	WS61 Sea King HAS6 [010]	DSAE, No 1 SoTT, Cosford
ZA131	WS61 Sea King HAS6 [271/N]	DSAE, No 1 SoTT, Cosford
ZA136	WS61 Sea King HAS6 [018]	DSMarE, AESS, <i>HMS Sultan</i> , Gosport (wreck)
ZA168	WS61 Sea King HAS6 [830/CU]	DSMarE, AESS, <i>HMS Sultan</i> , Gosport
ZA169	WS61 Sea King HAS6 [515/CW]	DSAE, No 1 SoTT, Cosford
ZA170	WS61 Sea King HAS5	DSMar, AESS, <i>HMS Sultan</i> , Gosport
ZA292	WS61 Sea King HC4 [WU]	MoD/AgustaWestland, Yeovil
ZA297	WS61 Sea King HC4 [W]	RN No 845 NAS, Yeovilton
ZA310	WS61 Sea King HC4 [B]	RN No 848 NAS, Yeovilton
ZA313	WS61 Sea King HC4 [M]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZA320	Panavia Tornado GR1 (9314M) [TAW]	DSAE, No 1 SoTT, Cosford
ZA323	Panavia Tornado GR1 [TAZ]	DSAE, No 1 SoTT, Cosford
ZA357	Panavia Tornado GR1 [TTV]	DSAE, No 1 SoTT, Cosford
ZA399	Panavia Tornado GR1 (9316M) [AJ-C]	DSAE, No 1 SoTT, Cosford
ZA450	Panavia Tornado GR1 (9317M) [TH]	DSAE, No 1 SoTT, Cosford
ZA735	WS Gazelle AH1	DSEME SEAE, Arborfield
ZA769	WS Gazelle AH1 [K]	DSEME SEAE, Arborfield
ZA771	WS Gazelle AH1	DSAE, No 1 SoTT, Cosford
ZB615	SEPECAT Jaguar T2A	DSAE, TCF, RAFC Cranwell
ZB668	WS Gazelle AH1 (TAD 015)	DSEME SEAE, Arborfield
ZB677	WS Gazelle AH1 [5B]	AAC MPSU, Middle Wallop
ZB678	WS Gazelle AH1	AAC MPSU, Middle Wallop
ZB679	WS Gazelle AH1	AAC MPSU, Middle Wallop
ZD242	BAC Super VC10 K4 (G-ASGP) <ff>	QinetiQ, Boscombe Down
ZD254	WS Lynx HAS3S [306]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
ZD257	WS Lynx HMA8SRU [300/LA]	RN No 815 NAS, <i>Lancaster Flt</i> , Yeovilton
ZD264	WS Lynx HAS3GMS [407]	Privately owned, Hixon, Staffs
ZD272	WS Lynx AH7 [W]	AAC MPSU, Middle Wallop
ZD273	WS Lynx AH7	AAC MPSU, Middle Wallop
ZD465	BAe Harrier GR9 [55]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
ZD477	WS61 Sea King HC4 [E]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZD625	WS61 Sea King HC4 [P]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZD630	WS61 Sea King HAS6 [012/L]	DSMarE, AESS, <i>HMS Sultan</i> , Gosport

ZD633	WS61 Sea King HAS6 [014/L]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZD634	WS61 Sea King HAS6 [503]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZD637	WS61 Sea King HAS6 [700/PW]	DSMarE, AESS, <i>HMS Sultan</i> , Gosport
ZD939	Panavia Tornado F2 (comp ZE292) <ff>	DSAE Cosford, instructional use
ZE256	Panavia Tornado F3 [DZ] (wears ZE343 on port side)	Privately owned, Thorpe Wood, N Yorks
ZE340	Panavia Tornado F3 (ZE758/9298M) [GO]	DSAE, No 1 SoTT, Cosford
ZE368	WS61 Sea King HAR3 [R]	RAF SKAMG, RNAS Yeovilton
ZE381	WS Lynx AH7 [X]	DSEME SEAE, Arborfield
ZE412	Agusta Al09A	DSEME SEAE, Arborfield
ZE426	WS61 Sea King HC4 [WX]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZE427	WS61 Sea King HC4 [K]	MoD/AgustaWestland, Yeovil
ZE496	Grob G103 Viking T1 (BGA3001) [VB]	RAF No 662 VGS, Arbroath
ZE498	Grob G103 Viking T1 (BGA3003) [VC]	RAF CGMF, stored Syerston
ZE503	Grob G103 Viking T1 (BGA3008) [VG]	RAF ACCGS/No 643 VGS, Syerston
ZE504	Grob G103 Viking T1 (BGA3009) [VH]	RAF ACCGS/No 643 VGS, Syerston
ZE521	Grob G103 Viking T1 (BGA3011) [VK]	RAF CGMF, Syerston
ZE524	Grob G103 Viking T1 (BGA3014) [VM]	RAF ACCGS/No 643 VGS, Syerston
ZE531	Grob G103 Viking T1 (BGA3021) [VT]	RAF CGMF, stored Syerston
ZE557	Grob G103 Viking T1 (BGA3032) [WE]	RAF CGMF, stored Syerston
ZE560	Grob G103 Viking T1 (BGA3035) [WH]	RAF ACCGS/No 643 VGS, Syerston
ZE602	Grob G103 Viking T1 (BGA3054) [XB]	RAF CGMF, Syerston
ZE605	Grob G103 Viking T1 (BGA3057) [XE]	RAF ACCGS/No 643 VGS, Syerston
ZE608	Grob G103 Viking T1 (BGA3060) [XH]	RAF CGMF, Syerston
ZE609	Grob G103 Viking T1 (BGA3061) [XJ]	RAF ACCGS/No 643 VGS, Syerston
ZE625	Grob G103 Viking T1 (BGA3067) [XP]	RAF ACCGS/No 643 VGS, Syerston
ZE650	Grob G103 Viking T1 (BGA3080) [YB]	RAF ACCGS/No 643 VGS, Syerston
ZE656	Grob G103 Viking T1 (BGA3086) [YH]	RAF ACCGS/No 643 VGS, Syerston
ZE683	Grob G103 Viking T1 (BGA3096) [YT]	RAF ACCGS/No 643 VGS, Syerston
ZE684	Grob G103 Viking T1 (BGA3097) [YU]	RAF ACCGS/No 643 VGS, Syerston
ZE763	Panavia Tornado F3 [HD]	<i>Scrapped at Leeming, January 2013</i>
ZF121	WS61 Sea King HC4 [T]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZF123	WS61 Sea King HC4 [WW]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZF209	Shorts Tucano T1 [209]	<i>Scrapped</i>
ZF349	Shorts Tucano T1 [349]	RAF Linton-on-Ouse (wreck)
ZF649	EHI-101 Merlin (A2714) [PP5]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
ZG780	Panavia Tornado F3	<i>Scrapped at Leeming, January 2013</i>
ZG816	WS61 Sea King HAS6 [014/L]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZG817	WS61 Sea King HAS6 [702/PW]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
ZG818	WS61 Sea King HAS6 [707/PW]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
ZG819	WS61 Sea King HAS6 [265/N]	DSMarE AESS, <i>HMS Sultan</i> , Gosport
ZG820	WS61 Sea King HC4 [I]	RN No 848 NAS, Yeovilton
ZG822	WS61 Sea King HC4 [WS]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZG875	WS61 Sea King HAS6 [013/L]	DSMarE, stored <i>HMS Sultan</i> , Gosport (damaged)
ZG887	WS Lynx AH9A	AAC No 1 Regt, Gütersloh
ZG888	WS Lynx AH9A	AAC No 1 Regt, Gütersloh
ZG916	WS Lynx AH9A	AAC No 1 Regt, Gütersloh
ZG920	WS Lynx AH9A	AAC No 1 Regt, Gütersloh
ZH146	Grob G109B Vigilant T1 [TT]	RAF No 642 VGS, Linton-on-Ouse
ZH263	Grob G109B Vigilant T1 [UV]	RAF ACCGS/No 644 VGS, Syerston
ZH264	Grob G109B Vigilant T1 [UW]	RAF CGMF, Syerston
ZH763	BAC 1-11/539GL (G-BGKE)	MoD Boscombe Down (wfu)
ZH807	BAe Sea Harrier FA2 <ff>	Privately owned, Thorpe Wood, N Yorks
ZH812	BAe Sea Harrier FA2 [005/L]	Privately owned, Bentwaters
ZH832	EHI-101 Merlin HM2	MoD/AgustaWestland, Yeovil
ZH838	EHI-101 Merlin HM1 [13]	RN No 820 NAS, Culdrose
ZH847	EHI-101 Merlin HM1 [12]	RN No 820 NAS, Culdrose
ZH857	EHI-101 Merlin HM2 [70]	MoD/AgustaWestland, Yeovil (conversion)
ZJ130	EHI-101 Merlin HC3 [O]	RAF No 28 Sqn/No 78 Sqn, Benson
ZJ131	EHI-101 Merlin HC3 [P]	RAF No 28 Sqn/No 78 Sqn, Benson
ZJ138	EHI-101 Merlin HC3 [X]	DSMarE, stored <i>HMS Sultan</i> , Gosport
ZJ175	WAH-64 Apache AH1 (N3218V)	AAC No 673 Sqn/7 Regt, Middle Wallop
ZJ220	WAH-64 Apache AH1	AAC No 673 Sqn/7 Regt, Middle Wallop
ZJ703	Bell 412EP Griffin HAR2 (G-CBST) [Spades,3]	DHFS No 60(R) Sqn, RAF Shawbury
ZJ951	BAE Systems Hawk 120D	MoD/BAE Systems, Warton

ZJ960	Grob G109B Vigilant T1 (D-KSMU) [SH]	RAF ACCGS/No 644 VGS, Syerston
ZJ963	Grob G109B Vigilant T1 (D-KMSN) [SL]	RAF CGMF, Syerston
ZJ992	EHI-101 Merlin HC3A (M-503) [AB]	RAF MDMF, RNAS Culdrose
ZJ995	EHI-101 Merlin HC3A (M-506) [AD]	RAF No 28 Sqn/No 78 Sqn, Benson
ZK310	Eurofighter Typhoon FGR4 [EL]	RAF TMF, Coningsby
ZK325	Eurofighter Typhoon FGR4 [EQ]	RAF No 16 Sqn, Leuchars
ZK329	Eurofighter Typhoon FGR4 [FH]	RAF No 1 Sqn, Leuchars
ZK335	Eurofighter Typhoon FGR4 [FC]	RAF No 1 Sqn, Leuchars
ZK338	Eurofighter Typhoon FGR4	RAF No 1 Sqn, Leuchars
ZK339	Eurofighter Typhoon FGR4 [FG]	RAF No 1 Sqn, Leuchars
ZK340	Eurofighter Typhoon FGR4	RAF No 1 Sqn, Leuchars
ZK341	Eurofighter Typhoon FGR4	RAF No 1 Sqn, Leuchars
ZK342	Eurofighter Typhoon FGR4 [ED]	RAF No 6 Sqn, Leuchars
ZK380	Eurofighter Typhoon T3 [BG]	RAF No 1 Sqn, Leuchars
ZK531	BAe Hawk T53 (LL-5306)	MoD/BAE Systems, Warton
ZK532	BAe Hawk T53 (LL-5315)	MoD/BAE Systems, Warton
ZK534	BAe Hawk T53 (LL-5319)	Privately owned, Bentwaters
ZR338	AgustaWestland AW101 Mk.641	<i>To India as ZW-4301, 17 December 2012</i>
ZR340	AgustaWestland AW101 Mk.641	<i>To India as ZW-4303, 28 December 2012</i>
ZR341	AgustaWestland AW101 Mk.641	<i>To India as ZW-4304, 21 December 2012</i>
ZZ190	Hawker Hunter F58 (J-4066/G-HHAE)	Hawker Hunter Aviation, Yeovilton
ZZ191	Hawker Hunter F58 (J-4058/G-HHAD)	Hawker Hunter Aviation, Yeovilton
ZZ331	Airbus A330 Voyager KC2 (MRTT018/G-VYGB)	RAF No 10 Sqn, Brize Norton
ZZ375	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ376	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ377	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ378	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ379	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ380	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ381	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ388	AgustaWestland AW159 Wildcat AH1	MoD/AgustaWestland, Yeovil
ZZ396	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN
ZZ397	AgustaWestland AW159 Wildcat HMA2	MoD/AgustaWestland, Yeovil
ZZ413	AgustaWestland AW159 Wildcat HMA2	MoD/AgustaWestland, Yeovil
ZZ414	AgustaWestland AW159 Wildcat HMA2	MoD/AgustaWestland, Yeovil
ZZ415	AgustaWestland AW159 Wildcat HMA2	DE&S/AgustaWestland, Yeovil, for RN

Notes:

1. All five Venoms stored at Bournemouth have been dismantled in recent weeks. G-DHUU should head off to Ireland within the next few days but the others have a less certain fate, not least because they have suffered from corrosion due to being kept outside for years.
2. All of the Bristol Aero Collection's aircraft are now stored at Filton.
3. DCAE has now been renamed as follows: DCAE Cosford has become Defence School of Aeronautical Engineering (DSAE), DCAE Gosport has become Defence School of Maritime Engineering (DSMarE) and DCAE Arborfield has become Defence School of Electro-Mechanical Engineering (DSEME). At present the airframes at Cranwell appear to also be part of DSAE.
4. GDSH at Middle Wallop has now been renamed the Multi-Platform Support Unit (MPSU). Reports from here are now pretty infrequent but the list above is what is believed to still exist here.
5. Lynx XZ691 has replaced a Merlin with Westminster Flight. This is believed to be due to the limited number of Merlins available with several now heading for HM2 conversion.
6. Tucano ZF349 crashed at Linton-on-Ouse on 8 January 2013. Whether it will be repaired remains to be seen.
7. One-Eleven ZH763 flew the last sortie of a UK military One-Eleven on 21 December 2012. Rumours suggest it may have one last flight in it - to Newquay for preservation.
8. Common sense seem to have at last prevailed and the new Wildcats for the Navy are now being referred to as HMA2 variants, with the first one having flown recently.

Credits:

Glyn Coney, Patrick Dirksen, Bob Dunn, Ben Montgomery, Mark Ray, Mike Screech, David Thompson, Aerodata Quantum+, Airfields Yahoo! Group, 'Air Forces Monthly' magazine, CAA G-INFO Web Site, 'FlyPast' magazine, Brian Pickering/'Military Aviation Review', Mil-Spotters' Forum, 'Tom McGhee/UK Serials Resource Centre, Mick Boulanger/Wolverhampton Aviation Group.

