

HARRIER PRODUCTION - UK

Serial	Type	Build No	First flt	Delivery	Operator, location or fate
XV738	GR1	712001	28-Dec-67	16-Apr-68	Rolls-Royce, Filton
	GR1A/GR3		-	Oct-75	RAF
	GR3		-	-	Phoenix Aviation, Bruntingthorpe
XV739	GR1	712002	21-Apr-68	16-May-68	MoD(PE)/A&AEE Boscombe Down
	GR1/GR1A		-	09-Jul-68	RAF, cr Episkopi, Cyprus, 24-Sep-73 (1 Sqn) (pitched down in vertical climb from hover)
XV740	GR1	712003	03-Jul-68	22-Jul-68	MoD(PE)/A&AEE Boscombe Down
	GR1A		-	Jan-75	RAF
	GR3		-	-	Scrapped at RAF Abingdon by June 1992
XV741	GR1	712004	05-Aug-68	16-Aug-68	MoD(PE)/A&AEE Boscombe Down
	GR1A		-	Jul-72	RAF [participated in Transatlantic Air Race, May-69]
	GR3		-	-	RAF
	GR3		-	-	RN SFDO, RNAS Culdrose
XV742	GR1	712005	13-Sep-68	-	HSA
G-VSTO	GR1		-	11-Jun-71	HSA (for demonstration to Swiss Government)
XV742	GR1/GR1A		-	15-Aug-71	HSA
	GR3		-	24-Sep-82	RAF, cr Holbeach range, 28-Oct-83 (233 OCU)
XV743	GR1	712006	19-Dec-68	-	RAF, cr Dunsfold, 27-Jan-69, prior to delivery (entered an uncontrollable roll and crashed) [replaced by XW630]
XV744	GR1/GR1A	712007	05-Mar-69	09-Apr-69	RAF [participated in Transatlantic Air Race, May-69]
	GR3		-	-	RAF
	GR3		-	-	Royal Military College of Science, Shrivenham
XV745	GR1/GR1A	712008	25-Mar-69	25-Apr-69	RAF
	GR3				RAF, cr near Nantwich, Cheshire, 19-Jan-76 (233 OCU) (collided with Harrier XV754)
XV746	GR1/GR1A	712009	02-Apr-69	18-Apr-69	RAF
	GR3				RAF, cr Bardufoss, Norway, 12-Mar-76 (1 Sqn) (crashed into a mountain during exercise 'Atlas Express')
XV747	GR1/GR1A	712010	18-Apr-69	07-May-69	RAF
	GR3		-	-	RAF
	GR3		-	-	No 1803 Sqn ATC, Hucknall (fuselage)
XV748	GR1/GR1A	712011	30-Apr-69	16-May-69	RAF
	GR3		-	-	RAF
	GR3		-	-	Cranfield College of Aeronautics
XV749	GR1	712012	17-Apr-69	15-May-69	RAF, cr North Sea, 26-Apr-72 (1 Sqn) (bird strike)
XV750	GR1/GR1A	712013	12-May-69	28-May-69	RAF
	GR3				RAF, cr Roermond, Netherlands, 06-Aug-73 (20 Sqn) (engine failure)
XV751	GR1/GR1A	712014	28-May-69	02-Jun-69	RAF
	GR3		-	Apr-73	RAF
	GR3		-	-	Privately owned, Charlwood
XV752	GR1/GR1A	712015	30-May-69	27-Aug-69	RAF
	GR3			73	RAF No 1 SoTT, Cosford (9078M)
XV753	GR1/GR1A	712016	01-Jul-69	15-Aug-69	RAF
	GR3		-	-	RAF
	GR3		-	73	SFDO, RNAS Culdrose (9075M)
XV754	GR1/GR1A	712017	04-Jul-69	13-Aug-69	RAF
	GR3				RAF, cr near Nantwich, Cheshire, 19-Jan-76 (233 OCU) (collided with Harrier XV745)
XV755	GR1/GR1A	712018	15-Aug-69	18-Sep-69	RAF
	GR3		-	-	RAF
	GR3		-	-	RNAS Yeovilton, Fire Section

XV756	GR1/GR1A GR3	712019	20-Aug-69	19-Sep-69	RAF RAF, cr near Holbeach ranges, 08-Nov-79 (1 Sqn)
XV757	GR1/GR1A GR3	712020	29-Aug-69	19-Sep-69	RAF RAF, cr Wisbech, Cambs, 21-Sep-79 (1 Sqn) (collided with Harrier XZ128 and crashed)
XV758	GR1/GR1A GR3 GR3	712021	06-Sep-69	01-Dec-77 77	RAF RAF Gate guard, Decimomannu, Sardinia (9089M)
XV759	GR1/GR1A GR3 GR3	712022	29-Sep-69	12-Mar-70	RAF RAF To Pendine ranges
XV760	GR1/GR1A GR3 GR3	712023	25-Sep-69	13-Feb-70	RAF RAF RNAS Yeovilton, ETS
XV761	GR1/GR1A GR3	712024	14-Feb-70	25-Mar-70	RAF RAF, cr 19 miles N of Bitburg, Germany, 28-Oct-80 (bird strike during DACT with an OV-10A) (4 Sqn)
XV762	GR1/GR1A GR3	712025	08-Oct-69	27-Feb-70	RAF RAF, cr Lafonia, FI, 19-Nov-83 (1453 Flt)
XV776	GR1/GR1A GR3	712026	26-Feb-70	03-Apr-70	RAF RAF, cr Church Stretton, 09-Apr-75 (1 Sqn) (engine main bearing failure)
XV777	GR1	712027	13-Mar-70	01-May-70	RAF, cr Wittering, 01-May-72 (1 Sqn) (crashed during deceleration to vertical landing)
XV778	GR1/GR1A GR3	712028	16-Mar-70	15-Apr-70	RAF Scrapped at RAF Valley, 1994 (9001M)
XV779	GR1/GR1A GR3	712029	26-Mar-70	29-May-70	RAF RAF Wittering on display (8931M)
XV780	GR1/GR1A	712030	17-Apr-70	28-May-70	RAF, cr Wesel, W Germany, 27-Jun-72 (4 Sqn) (bird strike)
XV781	GR1/GR1A GR3	712031	18-Apr-70	29-May-70	RAF RAF, cr Gütersloh, 12-Jun-79 (3 Sqn) (crashed on approach after engine fire)
XV782	GR1/GR1A GR3	712032	19-May-70	15-Jul-70	RAF RAF Brüggeren, BDRT (8982M)
XV783	GR1/GR1A GR3 GR3	712033	09-Jun-70	25-Jun-70	RAF RAF RN AES, HMS Sultan, Gosport
XV784	GR1/GR1A GR3 GR3	712034	01-Jul-70	14-Aug-70	RAF RAF DTEO, Boscombe Down, GI use (8909M) <ff>
XV785	GR1/GR1A GR3	712035	29-Jul-70	25-Sep-70	RAF RAF, cr Wildenrath, 26-Mar-74 (4 Sqn)
XV786	GR1/GR1A GR3 GR3	712036	20-Aug-70	29-Sep-70	RAF RAF RNAS Culdrose <ff> & RN, Predannack Fire School <rf>
XV787	GR1/GR1A GR3	712037	09-Sep-70	11-Nov-70	RAF RAF, cr Port William Sound, FI, 22-Mar-83 (HarDet) (engine failure)
XV788	GR1/GR1A GR3	712038	07-Apr-70	07-May-70	RAF RAF, cr Belize, 01-Dec-75 (1 Sqn) (engine surge after bird strike) on Wittering dump, 84

XV789	GR1/GR1A GR3	712039	21-Apr-70	23-Jun-70	RAF RAF Brüggen, BDRT
XV790	GR1/GR1A GR3	712040	04-Jun-70	30-Jun-70	RAF RAF, cr Otterburn, 02-Nov-87 (3 Sqn) (collided with Harrier XZ136)
XV791	GR1/GR1A GR3	712041	13-May-70	09-Jun-70	RAF RAF, cr Westphalia, W Germany, 09-Jul-73 (20 Sqn) (bird strike)
XV792	GR1/GR1A GR3	712042	22-May-70	17-Jun-70	RAF RAF, cr Gütersloh, 14-Oct-80 (3 Sqn)
XV793	GR1/GR1A GR3	712043	02-Jul-70	27-Aug-70	RAF RAF Brüggen, BDRT
XV794	GR1	712044	12-Jun-70	28-Jul-70	RAF, cr Hutten, W Germany, 04-May-72 (4 Sqn) (bird strikes)
XV795	GR1/GR1A GR3	712045	24-Jul-70	15-Sep-70	RAF RAF, cr Eye, Cambs, 23-Feb-83 (3 Sqn) (collided with Harrier XW926 and crashed)
XV796	GR1	712046	06-Aug-70	28-Aug-70	RAF, cr Ouston, 06-Oct-70 (1 Sqn) (engine flamed out) (fuselage with CSDE, Swanton Morley until 1974)
XV797	GR1/GR1A GR3	712047	03-Sep-70	30-Sep-70	RAF RAF, cr Vredepeel, Netherlands, 23-Jan-74 (4 Sqn) (entered uncontrollable dive)
XV798	GR1 GR1(mod) GR1(mod)	712048	18-Sep-70 - -	28-Oct-70	RAF, cr Wildenrath, 23-Apr-71 (20 Sqn) P&EE Foulness (Plenum Chamber Burning rig) Bristol Aero Collection, Banwell
XV799	GR1	712049	17-Sep-70	28-Oct-70	RAF, cr near Kyle of Lochalsh, 12-Sep-72 (233 OCU) (flew into high ground)
XV800	GR1/GR1A GR3	712050	28-Sep-70	30-Nov-70	RAF RAF, cr Wildenrath, 16-May-74 (4 Sqn) (damaged beyond repair in a ground accident)
XV801	GR1/GR1A GR3	712051	20-Nov-70	11-Jan-71	RAF RAF, cr Ennigerloh, near Gütersloh, 15-Dec-78 (3 Sqn)
XV802	GR1	712052	25-Nov-70	26-Jan-71	RAF, cr Stadtoldendorf, W Germany, 21-Mar-72 (20 Sqn)
XV803	GR1	712053	12-May-71	20-Jul-71	RAF, cr Huntingdon, 03-Aug-71 (1 Sqn)
XV804	GR1/GR1A GR3 GR3	712054	13-Nov-70 - -	29-Jan-71	RAF RAF Defence NBC Centre, Winterbourne Gunner
XV805	GR1/GR1A GR3	712055	11-May-71	22-Jun-71	RAF RAF, cr Coesfeld, W Germany, 30-Jul-73 (20 Sqn) (bird strike)
XV806	GR1/GR1A GR3 GR3	712056	21-Apr-71	15-Jun-71	RAF RAF RN SFDO, RNAS Culdrose
XV807	GR1/GR1A GR3	712057	16-Sep-71	20-Oct-71	RAF RAF, cr Cayo, Belize, 14-Jul-81 (1417 Flt)
XV808	GR1/GR1A GR3 GR3	712058	25-Jan-71 - -	26-Mar-71	RAF RAF SFDO, RNAS Culdrose (9076M)
XV809	GR1/GR1A GR3	712059	09-Mar-71	02-Apr-71	RAF RAF, cr Gütersloh, 20-May-88 (3 Sqn) (crashed on take-off)
XV810	GR1/GR1A	712060	25-Mar-71	26-Apr-71	RAF

	GR3				RAF St Athan, BDRT (9038M)
XW174	T2	212001	24-Apr-69	-	HSA, cr Larkhill, 04-Jun-69 on test flight from Dunsfold (fuel system fault)
XW175	T2/T2A T4 T4A(VAAC)	212002	14-Jul-69	-	HSA HSA MoD(PE)/DRA, DTEO Boscombe Down
XW264	T2	212003	03-Oct-69	11-Jul-70	RAF, cr on Salisbury Plain, 11-Jul-70 on delivery to Boscombe Down Gloucestershire Aviation Coll'n, Staverton <ff>
XW265	T2/T2A T4/T4A	212004	28-Jan-70	21-May-70	MoD RAF, stored Shawbury
XW266	T2/T2A T4/T4A T4N	212005	01-Jun-70	25-Jul-70	RAF RAF RN, wfu Yeovilton 16-Nov-95; reduced to spares
XW267	T2/T2A T4	212006	03-Jul-70	28-Aug-70	RAF RAF, stored DTEO Boscombe Down
XW268	T2/T2A T4/T4A T4N	212007	05-Nov-70	07-Jan-71	RAF RAF RN cr 27-Jun-94. Spares recovery, Yeovilton
XW269	T2/T2A T4	212008	12-Feb-71	01-Apr-71	RAF RAF, stored DTEO Boscombe Down
XW270	T2/T2A T4 T4	212009	24-Nov-70	10-Mar-71	RAF RAF Cranfield Institute of Technology (fuselage)
XW271	T2/T2A T4 T4	212010	26-May-71	20-Jul-71	RAF RAF RN SFDO, RNAS Culdrose
XW272	T2/T2A T4 T4	212011	04-May-71	10-Jun-71	RAF RAF, cr on Bergen Hohne range, W Germany, 29-Jun-82 (4 Sqn) (failed to gain height after take-off) BAe Kingston (8783M) <ff>
XW630	GR1/GR1A GR3 GR3	712061	10-Jun-71	30-Jun-71	RAF [replaced XV743] RAF RN AES, HMS Sultan, Gosport
XW763	GR1A GR3 GR3	712080	30-Sep-71	05-Nov-71	RAF RAF Imperial War Museum, stored Duxford (9002M/9041M) (fuselage)
XW764	GR1A GR3	712081	14-Oct-71	05-Nov-71	RAF RAF Leeming, Fire Section (8981M)
XW765	GR1A GR3	712082	01-Nov-71	30-Nov-71	RAF RAF, cr near Lampeter, Dyfed, 12-Mar-80 (3 Sqn) (crashed on a low-level practice for exercise 'Maple Flag' while operating from Wittering)
XW766	GR1A GR3	712083	01-Nov-71	30-Nov-71	RAF RAF, cr near Davensburg, W Germany, 04-Oct-79 (3 Sqn) (crashed into wood)
XW767	GR1A GR3	712084	24-Nov-71	Dec-71	RAF RAF, cr off Cape Pembroke, FI, 06-Nov-82 (1 Sqn) (engine failure)
XW768	GR1A GR3	712085	09-Dec-71	24-Apr-72	RAF RAF No 1 SoTT, Cosford (9072M)

XW769	GR1A GR3	712086	10-Jan-72	24-Jan-72	RAF RAF, cr Chievres, Belgium, 28-Jun-86 (4 Sqn)
XW770	GR1A GR3	712087	04-Jan-72	14-Aug-72	RAF RAF, cr Borken, W Germany, 06-Jul-76 (3 Sqn) (engine flamed out)
XW916	GR1A GR3 GR3	712071	11-Jun-71	19-Nov-71	RAF RAF cr Yeovilton, 17-Jun-86 (4 Sqn) (electrical failure) RAF Wittering, Fire Section
XW917	GR1A GR3	712072	30-Jun-71	20-Aug-71	RAF [allocated serial XW755, but not used] RAF Laarbruch, Germany, on display (8975M)
XW918	GR1A GR1A	712073	09-Jul-71	30-Jul-71	RAF [allocated serial XW756, but not used] RAF, cr Tuschenbroich, W Germany, 12-Jan-72 (4 Sqn) (crashed during air display)
XW919	GR1A GR3 GR3	712074	23-Jul-71	27-Sep-71	RAF [allocated serial XW757, but not used] RAF RN SFDO, RNAS Culdrose
XW920	GR1A GR1A	712075	02-Sep-71	21-Oct-71	RAF [allocated serial XW758, but not used] RAF, cr Sicily, 21-Jun-72 (3 Sqn) (fuel system failure)
XW921	GR1A GR3	712076	17-Sep-71	25-Oct-71	RAF [allocated serial XW759, but not used] RAF, cr near Gütersloh, 18-Aug-88
XW922	GR1A GR3	712077	26-Aug-71	30-Sep-71	RAF [allocated serial XW760, but not used] RAF Laarbruch, BDRT
XW923	GR1A GR3 GR3	712078	08-Sep-71	13-Oct-71	RAF [allocated serial XW761, but not used] RAF, cr on take off from Belize, 26-May-81 (1417 Flt) RAF Wittering for rescue training (8724M) <ff>
XW924	GR1A GR3	712079	15-Sep-71	26-Oct-71	RAF [allocated serial XW762, but not used] RAF Laarbruch (9073M)
XW925	T2A T4	212013	26-Aug-71	01-Oct-71	RAF [allocated serial XW778, but not used] RAF, cr Gütersloh, 20-Jun-89
XW926	T2A T4	212014	06-Apr-72	11-May-72	RAF [allocated serial XW779, but not used] RAF, cr Eye, Cambs, 23-Feb-83 (233 OCU) (collided with Harrier XV795 and crashed)
XW927	T2A T4	212015	08-Jun-72	28-Jul-72	RAF [allocated serial XW780, but not used] RAF Brüggen
XW933	T2A T4	212016	04-May-73	22-Aug-73	RAF RAF, cr Bad Laer, W Germany, 18-Feb-85 (3 Sqn) (collided with F-104G 26+70 of MFG-2/WGN over Bad Rothenfelde)
XW934	T2A T4 T4	212017	16-Oct-73	21-Dec-73	RAF RAF DRA Farnborough
XY125	GR50(AV-8A) AV-8A	712130/52	26-Sep-73	- 26-Oct-73	HSA To 158969 after trials on 'Jeanne D'Arc', 11-Oct-73
XZ128	GR3 GR3	712187	09-Jan-76	15-Mar-76	RAF [allocated serial XY128, but not used] RAF, cr Wisbech, Cambs, 21-Sep-79 (1 Sqn) (collided with Harrier XV757 and crashed)
XZ129	GR3 GR3	712188	24-Feb-76	06-Apr-76	RAF [allocated serial XY129, but not used] RN ETS, Yeovilton
XZ130	GR3 GR3	712189	24-Feb-76	11-Apr-76	RAF [allocated serial XY130, but not used] RAF No 1 SoTT, Cosford (9079M)

XZ131	GR3 GR3	712190	05-Apr-76 -	30-Apr-76	RAF [allocated serial XY131, but not used] RAF EP&TU, St Athan (9174M) <ff>
XZ132	GR3 GR3	712191	12-Apr-76 -	14-May-76	RAF [allocated serial XY132, but not used] ATF, RAFC Cranwell (9168M)
XZ133	GR3 GR3	712192	04-May-76 -	09-Jul-76	RAF [allocated serial XY133, but not used] Imperial War Museum, Duxford
XZ134	GR3 GR3	712193	02-Jul-76 -	31-Jul-76 -	RAF [allocated serial XY134, but not used] RAF, cr near Lippstadt, W Germany, 03-May-83 (3 Sqn)
XZ135	GR3 GR3 GR3	712194	25-Aug-76 - -	02-Nov-76 - -	RAF [allocated serial XY135, but not used] RAF, cr Grossostheim, W Germany, 03-Jun-84 (cr during air display, having caught fire) RAF EP&TU, St Athan (8848M) <ff>
XZ136	GR3 GR3	712195	09-Sep-76 -	05-Nov-76 -	RAF [allocated serial XY136, but not used] RAF, cr Otterburn, 02-Nov-87 (3 Sqn) (collided with Harrier XV790)
XZ137	GR3 GR3	712196	05-Nov-76 -	06-Jan-77 -	RAF [allocated serial XY137, but not used] RAF, cr Giessen, W Germany, 18-Jul-79 (4 Sqn)
XZ138	GR3 GR3	712197	06-Dec-76 -	25-Mar-77	RAF [allocated serial XY138, but not used] RAFC Cranwell, Trenchard Hall (9040M) <ff>
XZ139	GR3 GR3	712198	18-Jan-77 -	22-Mar-77 -	RAF [allocated serial XY139, but not used] RAF, cr 24 miles W of Ahlhorn, W Germany, 25-Aug-81 (3 Sqn)
XZ145	T4 T4	212026	20-Jan-76 -	08-Mar-76	RAF [allocated serial XY145, but not used] RAF, stored Shawbury
XZ146	T4 T4	212027	04-Aug-76 -		RAF [allocated serial XY146, but not used] RAF, stored Shawbury
XZ147	T4/T4A T4A	212028	15-Dec-76	20-Jan-77	RAF [allocated serial XY147, but not used] RAF, cr near Drifffield, 25-Sep-91
XZ407	GR50 (AV-8A)	-	-	-	Serial not used, reserved for SBAC Show 1974
XZ445	T4/T4A T4A	212031	12-Mar-79	02-May-79	RAF RN, cr Blackdown Hills, Somerset 23-Feb-96 (899 Sqn)
XZ963	GR3	712199	26-Mar-80	08-May-80	RAF, cr South Atlantic, 30-May-82 (1 Sqn) (ran out of fuel due to being hit by small arms fire and crashed east of the Falklands returning to <i>Hermes</i>)
XZ964	GR3 GR3	712200	07-Mar-80 -	22-Apr-80	RAF Royal Engineers Museum, Chatham
XZ965	GR3 GR3	712201	27-Jun-80 -	28-Aug-80	RAF The Old Flying Machine Company, Duxford (9184M)
XZ966	GR3	712202	18-Jul-80	04-Sep-80	RAF Cottesmore Fire Section (9221M)
XZ967	GR3 GR3	712203	17-Jul-80 -	03-Sep-80	RAF Phoenix Aviation, Bruntingthorpe (9077M)
XZ968	GR3 GR3	712204	31-Oct-80 -	10-Dec-80	RAF Muckleborough Collection, Weybourne (9222M)
XZ969	GR3 GR3	712205	13-Nov-80 -	15-Dec-80	RAF RN SFDO, RNAS Culdrose
XZ970	GR3	712206	05-Dec-80	13-Jan-81	RAF, stored St Athan
XZ971	GR3 GR3	712207	20-Feb-81 -	- 04-Jun-82	BAe RAF Benson, at main gate (9219M)
XZ972	GR3	712208	05-Jun-81	10-Aug-81	RAF, cr near Port Howard, FI, 21-May-82 (1 Sqn)

					(crashed into a creek between Port Howard and Packes after being hit by Blowpipe missile)
XZ973	GR3	712209	14-Aug-81	27-Sep-81	RAF, cr near Corwen, N Wales, 12-Feb-82 (233 OCU) (systems failure overload)
XZ987	GR3	712210	09-Sep-81	06-Oct-81	RAF Stafford, at main gate (9185M)
XZ988	GR3	712211	28-Aug-81	18-Dec-81	RAF, cr Goose Green, FI, 27-May-82 (1 Sqn) (shot down while attacking settlement)
XZ989	GR3	712212	03-Oct-81	27-Nov-81	RAF, cr Port San Carlos, FI, 08-Jun-82 (8849M) (made a heavy landing and then used as a spares source, returned to UK and then to Gütersloh for rescue training)
XZ990	GR3	712213	04-Nov-81	15-Dec-81	RAF Wittering, derelict (wreck)
XZ991	GR3	712214	28-Nov-81	03-Feb-82	RAF St Athan, BDRT (9162M)
XZ992	GR3	712215	27-Nov-81	18-Jan-82	RAF, cr near Port Stanley, 29-Nov-84 (1453 Flt) (bird strike during simulated airfield attack)
XZ993	GR3	712216	14-Dec-81	18-Jan-82	RAF St Athan, Fire Section
XZ994	GR3	712217	18-Dec-81	02-Apr-82	RAF Air Movements School, Brize Norton (9170M)
XZ995	GR3	712218	22-Feb-82	22-Feb-82	RAF St Mawgan, Fire Section (9220M)
XZ996	GR3 GR3	712219	13-Jan-82 -	04-Feb-82	RAF RN SFDO, RNAS Culdrose
XZ997	GR3	712220	21-Jan-82	11-Feb-82	RAF Museum, Hendon (9122M)
XZ998	GR3	712221	14-Apr-82	11-May-82	RAF Brüggen, BDRT (9161M)
XZ999	GR3 GR3	712222	25-May-82 -	08-Jul-82	RAF, cr Brüggen, 28-Mar-89 RAF Laarbruch, Germany, instructional use (...M)
G-VTOL ZA250	T52 T52 T52	212012	16-Sep-71 - -	- - -	HSA HSA Brooklands Aviation Museum, Weybridge
ZB600	T4 T4	212032	06-Dec-82 -	10-Mar-83	RAF BAe Dunsfold, possibly for Indian Navy
ZB601	T4 T4	212033	03-Dec-82 -	14-Apr-83	RAF BAe Dunsfold, spares use (fuselage)
ZB602	T4 T4	212034	25-Jan-83 -	18-May-83	RAF BAe Dunsfold, possibly for Indian Navy
ZB603	T4 T4 T4	212035	11-May-83 - -	19-Sep-83	RAF RN, cr 02-May-95 BAe Dunsfold, for repair (To be 4th T8)
ZB604	T4N	212036	08-Aug-83	21-Sep-83	RN No 899 Sqn, Yeovilton (To be 5th T8)
ZB605	T4N T8	212037	07-Oct-83 27-Jul-94	08-Nov-83 Oct-94	RN RN No 899 Sqn, Yeovilton (1st T8)
ZB606	T4N	212038	26-Nov-83	05-Jan-84	RN, cr 3 miles N of Yeovilton, 07-Feb-85
ZD318	GR5 GR7	512041/DB1	30-Apr-85 29-Nov-89	- -	MoD(PE) MoD(PE)/BAe Dunsfold
ZD319	GR5 GR7	512042/DB2	31-Jul-85	- -	MoD(PE) MoD(PE)/BAe Dunsfold
ZD320	GR5/GR5A GR7	512043/P1	14-Mar-86	23-Sep-86 -	MoD(PE) MoD(PE)/BAe Dunsfold
ZD321	GR5	512071/P2	12-Apr-88	20-Jun-88	MoD(PE)/BAe Dunsfold

ZD322	GR5 GR7	512072/P3	11-Mar-87	04-Oct-88 15-Dec-95	RAF RAF No 1 Sqn, Wittering
ZD323	GR5 GR7	512073/P4	27-Apr-87	29-May-87	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD324	GR5 GR7	512112/P5	25-May-87	01-Jul-87 Apr-94	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD325	GR5	512113/P6		-	RAF, cr Atlantic Ocean, 22-Oct-87 (possibly ejector seat failure)
ZD326	GR5 GR7	512114/P7	08-Apr-88 17-Feb-94	06-May-88 20-Apr-94	RAF RAF No 3 Sqn/No 4 Sqn, Laarbruch
ZD327	GR5 GR7	512115/P8	25-Apr-88 08-Jul-93	02-Jun-88 01-Feb-94	RAF RAF No 3 Sqn, Laarbruch
ZD328	GR5 GR7	512116/P9	17-May-88 22-Sep-93	26-Jul-88 01-Oct-93	RAF RAF No 1 Sqn, Wittering
ZD329	GR5 GR7	-/P10	06-Jul-88 01-Dec-94	22-Aug-88 22-Jul-95	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD330	GR5 GR7	-/P11	16-Jun-88 03-Dec-93	02-Aug-88 13-Feb-94	RAF RAF No 3 Sqn, Laarbruch
ZD345	GR5 GR7	-/P12	10-Aug-88 21-Dec-94	01-Sep-88 05-Feb-95	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD346	GR5 GR7	-/P13	23-May-88 08-Dec-94	18-Jul-88 28-Jan-95	RAF MoD(PE)/BAe Dunsfold
ZD347	GR5 GR7	-/P14	18-Aug-88 07-Dec-94	03-Mar-89 14-Sep-95	RAF MoD(PE)/BAe Dunsfold
ZD348	GR5 GR7	-/P15	09-Aug-88 27-Jul-94	02-Sep-88 17-Sep-94	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD349	GR5	-/P16	19-Sep-88	30-Sep-88	RAF, cr near Evesham, 14-Jan-94 (20(R) Sqn) (bird strike)
ZD350	GR5	-/P17	24-Aug-88	10-Nov-88	RAF, cr 07-Aug-92 RAF St Athan, BDRT (9189M)
ZD351	GR5 GR7	-/P18	06-Oct-88	31-Oct-88	RAF MoD(PE)/BAe Dunsfold (conversion)
ZD352	GR5 GR7	-/P19	22-Sep-88 10-Dec-93	07-Oct-88 03-Feb-94	RAF MoD(PE)/BAe Dunsfold
ZD353	GR5 GR5	-/P20	21-Oct-88	11-Nov-88	RAF, damaged by fire, 29-Jul-91 BAe Brough (fuselage)
ZD354	GR5 GR7	-/P21	04-Nov-88 18-Oct-94	05-Dec-88 18-Dec-94	RAF RAF No 1 Sqn, Wittering
ZD355	GR5	-/P22	25-Oct-88	04-Nov-88	RAF, cr on take-off Aalborg, Denmark, 17-Oct-90
ZD375	GR5 GR7	-/P23	10-Oct-88 22-Jan-95	27-Oct-88 08-Feb-95	RAF RAF No 3 Sqn/No 4 Sqn, Laarbruch
ZD376	GR5 GR7	-/P24	26-Oct-88 15-Dec-94	21-Nov-88 10-Feb-95	RAF MoD(PE)/BAe Dunsfold
ZD377	GR5 GR7	-/P25	03-Nov-88 31-Jan-94	02-Dec-88 07-Feb-95	RAF RAF St Athan
ZD378	GR5 GR7	-/P26	16-Nov-88 26-Jan-94	13-Dec-88 23-May-94	RAF RAF HOCU/No 20(R) Sqn, Wittering

ZD379	GR5 GR7	-/P27	22-Nov-88 24-Feb-94	12-Dec-88 02-May-94	RAF MoD(PE)/BAe Dunsfold
ZD380	GR5 GR7	-/P28	16-Nov-88 10-Dec-90	06-Dec-88 09-Oct-91	RAF MoD(PE)/BAe Dunsfold
ZD400	GR5 GR7	-/P29	24-Nov-88	12-Dec-88	RAF MoD(PE)/BAe Dunsfold
ZD401	GR5 GR7	-/P30	12-Dec-88	20-Dec-88 10-May-94	RAF RAF No 1 Sqn, Wittering
ZD402	GR5 GR5 GR7	-/P31	05-Dec-88		Rolls-Royce, Filton (Pegasus 11-61 test-bed) RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD403	GR5 GR7	-/P32	17-Dec-88	22-Dec-88 Jun-93	RAF RAF St Athan
ZD404	GR5 GR7	-/P33	17-Dec-88	22-Dec-88 Apr-93	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD405	GR5 GR7	-/P34	12-Dec-88	23-Dec-88	RAF RAF No 1 Sqn, Wittering
ZD406	GR5 GR7	-/P35	07-Feb-89 08-Apr-93	27-Jun-89 Jul-93	RAF RAF St Athan
ZD407	GR5 GR7	-/P36	14-Feb-89 19-Dec-92	27-Jun-89 Jan-93	RAF RAF St Athan
ZD408	GR5 GR7	-/P37	27-Feb-89 11-Feb-93	13-Jul-89 Mar-93	RAF RAF No 4 Sqn, Laarbruch
ZD409	GR5 GR7	-/P38	13-Mar-89 12-Jan-93	04-Jul-89 Mar-93	RAF RAF St Athan
ZD410	GR5 GR7	-/P39	10-Apr-89 14-Jan-93	27-Jul-89	RAF RAF No 4 Sqn, Laarbruch
ZD411	GR5 GR7	-/P40	18-Apr-89 07-May-93	19-Jul-89 Jun-93	RAF MoD(PE)/BAe Dunsfold
ZD412	GR5 GR5	-/P41	31-Aug-89 -	05-Oct-89	RAF, cr Gütersloh, 30-Sep-91 (3 Sqn) (left runway on landing and ended up in River Ems) BAe Dunsfold (wreck)
ZD430	GR5A GR7	-/P42	04-Sep-89 26-Mar-91	20-Sep-89 09-Apr-91	RAF RAF, cr Heckington, Lincs, 13-Jun-93
ZD431	GR5A GR7	-/P43	01-Aug-89 05-Dec-91	24-Oct-89 13-Dec-91	RAF RAF No 1 Sqn, Wittering
ZD432	GR5A GR7	-/P44	30-Jun-89 06-Jul-90	10-Jul-89 21-Aug-90	RAF RAF, cr Dahuk, Northern Iraq, 23-Nov-93 (mechanical failure)
ZD433	GR5A GR7	-/P45	08-Aug-89 20-Nov-91	05-Sep-89 26-Nov-91	RAF MoD(PE)/BAe Dunsfold
ZD434	GR5A GR7	-/P46	17-Oct-89 05-Dec-91	02-Nov-89 13-Dec-91	RAF RAF No 4 Sqn, Laarbruch
ZD435	GR5A GR7	-/P47	03-Oct-89 27-Dec-91	24-Oct-89 06-Jan-92	RAF RAF No 4 Sqn, Laarbruch
ZD436	GR5A GR7	-/P48	29-Sep-89	20-Nov-89 -	RAF MoD(PE)/BAe Dunsfold
ZD437	GR5A GR7	-/P49	03-Nov-89 06-Dec-91	29-Nov-89 06-Jan-92	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD438	GR5A	-/P50	12-Dec-89	17-Jan-90	RAF

	GR7		18-Dec-91	06-Jan-92	RAF No 1 Sqn, Wittering
ZD461	GR5A GR7	-/P51	10-Oct-89 21-Feb-92	16-Nov-89 13-Mar-92	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD462	GR5A GR7	-/P52	03-Nov-89 10-Jun-92	22-Nov-89 04-Aug-92	RAF RAF No 1 Sqn, Wittering
ZD463	GR5A GR7	-/P53	08-Nov-89 31-Jul-92	07-Dec-89 19-Aug-92	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD464	GR5A GR7	-/P54	22-Nov-89 11-Sep-92	21-Dec-89 03-Nov-92	RAF RAF HOCU/No 20(R) Sqn, Wittering
ZD465	GR5A GR7	-/P55	15-Feb-80 07-Aug-92	18-Apr-90 17-Aug-92	RAF RAF No 1 Sqn, Wittering
ZD466	GR5A GR7	-/P56	24-Nov-89 16-Dec-92	24-Jan-90 05-Feb-93	RAF RAF No 3 Sqn/No 4 Sqn, Laarbruch
ZD467	GR5A GR7	-/P57	08-Jan-90 02-May-91	09-Feb-90 04-Jun-91	RAF RAF AWC/SAOEU, DTEO Boscombe Down
ZD468	GR5A GR7	-/P58	12-Feb-90 06-Oct-92	30-Mar-90 10-Nov-92	RAF RAF No 1 Sqn, Wittering
ZD469	GR5A GR7	-/P59	05-May-90 26-Oct-92	19-Mar-90	RAF RAF HMF, Laarbruch
ZD470	GR5A GR7	-/P60	21-Mar-90 28-Jun-91	19-Jun-90 07-Nov-91	RAF RAF No 1 Sqn, Wittering
ZD667	GR3 GR3	712228	26-Sep-86 -	Oct-86	RAF RN SFDO, RNAS Culdrose
ZD668	GR3 GR3	712229	06-Nov-86 -	08-Dec-86	RAF Phoenix Aviation, Bruntingthorpe
ZD669	GR3 GR3	712230	24-Nov-86 -	19-Dec-86	RAF On display, Belize International Airport
ZD670	GR3 GR3	712231	28-Nov-86 -	22-Dec-86	RAF Phoenix Aviation, Bruntingthorpe
ZD990	T4/T4A	212043	19-May-87	25-Jun-87	RAF, stored St Athan
ZD991	T4	212044	13-May-87	23-Jun-87	RAF, stored St Athan
ZD992	T4 T8	212045	09-Jul-87	24-Aug-87	RAF MoD(PE)/BAe Dunsfold (conversion) (2nd T8)
ZD993	T4 T8	212046	13-Jul-87	02-Oct-87	RAF RN, St Athan (conversion) (3rd T8)
ZG471	GR7	-/P61	23-Jul-90	14-Aug-90	RAF No 1 Sqn, Wittering
ZG472	GR7	-/P62	15-Jul-90	17-Aug-90	RAF AWC/SAOEU, DTEO Boscombe Down
ZG473	GR7	-/P63	27-Jul-90	12-Sep-90	RAF, cr 6 miles S of Gütersloh, 29-May-91 (4 Sqn) (engine failure)
ZG474	GR7	-/P64	28-Jul-90	24-Sep-80	RAF No 1 Sqn, Wittering
ZG475	GR7	-/P65	02-Aug-90	29-Aug-90	RAF, cr Solway Firth, 01-Jun-95 (SAOEU)
ZG476	GR7	-/P66	15-Sep-90	28-Nov-90	RAF, cr nr Wittering, 19-Feb-96 (20(R) Sqn)
ZG477	GR7	-/P67	03-Sep-90	05-Nov-90	RAF No 3 Sqn, Laarbruch
ZG478	GR7	-/P68	17-Sep-90	05-Nov-90	RAF St Athan
ZG479	GR7	-/P69	01-Oct-90	30-Nov-90	RAF No 4 Sqn, Laarbruch

ZG480	GR7	-/P70	05-Oct-90	05-Dec-90	RAF No 3 Sqn, Laarbruch
ZG500	GR7	-/P71	19-Nov-90	13-Dec-90	RAF No 4 Sqn, Laarbruch
ZG501	GR7	-/P72	13-Dec-90	20-Dec-90	RAF AWC/SAOEU, DTEO Boscombe Down
ZG502	GR7	-/P73	17-Dec-90	21-Dec-90	RAF No 4 Sqn, Laarbruch
ZG503	GR7	-/P74	18-Dec-90	21-Dec-90	MoD(PE)/BAe Dunsfold
ZG504	GR7	-/P75	15-Jan-91	26-Feb-91	RAF St Athan
ZG505	GR7	-/P76	21-Jan-91	12-Mar-91	RAF No 1 Sqn, Wittering
ZG506	GR7	-/P77	16-Apr-91	19-Jun-91	RAF No 3 Sqn, Laarbruch
ZG507	GR7	-/P78	26-Jun-91	04-Nov-91	RAF No 3 Sqn/No 4 Sqn, Laarbruch
ZG508	GR7	-/P79	29-Jul-91	04-Nov-91	RAF No 3 Sqn, Laarbruch
ZG509	GR7	-/P80	05-Jul-91	25-Jul-91	RAF No 3 Sqn, Laarbruch
ZG510	GR7	-/P81	17-Aug-91	07-Nov-91	RAF No 3 Sqn, Laarbruch
ZG511	GR7	-/P82	05-Oct-91	04-Nov-91	MoD(PE)/BAe Dunsfold
ZG512	GR7	-/P83	21-Oct-91	08-Jan-92	RAF No 4 Sqn, Laarbruch
ZG530	GR7	-/P84	30-Oct-91	10-Dec-91	RAF No 3 Sqn, Laarbruch
ZG531	GR7	-/P85	10-Nov-91	28-Nov-91	RAF St Athan
ZG532	GR7	-/P86	12-Oct-91	12-Feb-92	RAF St Athan
ZG533	GR7	-/P87	10-Oct-91	10-Dec-91	RAF No 3 Sqn, Laarbruch
ZG856	GR7	-/P88	09-Oct-91	22-Nov-91	RAF No 4 Sqn, Laarbruch
ZG857	GR7	-/P89	22-Nov-91	20-Jan-92	RAF No 3 Sqn, Laarbruch
ZG858	GR7	-/P90	01-Dec-91	24-Dec-91	RAF No 3 Sqn, Laarbruch
ZG859	GR7	-/P91	13-Dec-91	18-Jan-92	MoD(PE)/BAe, Dunsfold
ZG860	GR7	-/P92	21-Dec-91	14-Jan-92	RAF St Athan
ZG861	GR7	-/P93	16-Feb-92	11-May-92	RAF St Athan
ZG862	GR7	-/P94	22-Apr-92	02-Jun-92	RAF No 3 Sqn, Laarbruch
ZH653	T10	-/TX001	07-Apr-94	-	MoD(PE)/FJTS, DTEO Boscombe Down
ZH654	T10	-/TX002		-	MoD(PE)/BAe, Dunsfold
ZH655	T10	-/TX003	19-Aug-94	27-Mar-95	RAF, stored Wittering (damaged)
ZH656	T10	-/TX004	19-Oct-94	30-Oct-95	RAF No 3 Sqn, Laarbruch
ZH657	T10	-/TX005	05-Dec-94	30-Jan-95	RAF HOCU/No 20(R) Sqn, Wittering
ZH658	T10	-/TX006	29-Nov-94	06-Feb-95	RAF HOCU/No 20(R) Sqn, Wittering
ZH659	T10	-/TX007	14-Dec-94	17-Feb-95	RAF HOCU/No 20(R) Sqn, Wittering
ZH660	T10	-/TX008	23-Feb-95	06-Mar-95	RAF HOCU/No 20(R) Sqn, Wittering
ZH661	T10	-/TX009	31-Mar-95	12-Apr-95	RAF No 1 Sqn, Wittering
ZH662	T10	-/TX010	12-May-95	25-May-95	RAF HOCU/No 20(R) Sqn, Wittering
ZH663	T10	-/TX011	07-Jul-95	24-Aug-95	RAF HOCU/No 20(R) Sqn, Wittering
ZH664	T10	-/TX012	21-Sep-95	28-Sep-95	RAF No 4 Sqn, Laarbruch

ZH665 T10

-/TX013

01-Oct-95 26-Oct-95

RAF HOCU/No 20(R) Sqn, Wittering